CODEM User Manual François Rioux, Jean-Philippe Gagnon LTI 2700, De Carthagène, Québec, Qc Canada G2B 5M4 Scientific Authority: M. B. DuCharme (418) 844-4000 Ext.: 4224 The scientific or technical validity of this Contract Report is entirely the responsibility of the contractor and the contents do not necessarily have the approval or endorsement of Defence R&D Canada. #### Defence R&D Canada - Valcartier Contract Report DRDC Valcartier CR 2010-518 September 2010 ### **CODEM User Manual** September 2010 ### **Prepared By** Fran2ois Rioux 2 LTI Jean-Philippe Gagnon 2 LTI ### **Prepared For** Michel B. DuCharme, Daniel Lafond and Michel Lizotte DRDC - Valcartier **IMAGE-SCE** #### **Authors** Fran2ois Rioux 2 LTI Jean-Philippe Gagnon 2 LTI ### **Reviewed by** Daniel Lafond 2 DRDC - Valcartier © Copyright, LTI inc. This work is copyright. No part may be reproduced without written permission of LTI inc. 2700, De Carthag@ne, Qu@bec, Qc Canada G2B 5M4 Website: www.ltinfo.ca E-mail: contact@ltinfo.ca | Release date: | September 2010 | |---------------|----------------------| | Category : | Final Project Report | | Version : | 2.1 | | Comments: | | ### **Abstract** This report details the implementation of an experimental platform that will be used in order to study how humans understand complex systems / situations. It implements a microworld as well as a scenario building tool that facilitates the development of a range of scenarios using a common platform. A user guide of the platform is first provided in this report. It describes how to use the user interface that enables interaction with the situation and how to configure its various parameters. The scenario building tool is also presented. It allows adding data structures to a scenario that will enable/disable associated functionalities. It exploits a simulator that was built as part of the IMAGE project in order to simulate system dynamics, the formalism that was chosen to represent a complex situation. Finally, additional technical details are provided in the appendices. ### R?sum? Ce rapport d2crit l2mplantation d2une plateforme exp2rimentale visant 2 2tudier la mani2re dont les humains arrivent 2 comprendre des syst2mes / situations complexes. Le logiciel d2velopp2 implante un micromonde ainsi qu2un outil qui facilite le d2veloppement de sc2narios divers 2 l2aide d2une plateforme unique. Ce rapport fournit tout d2abord un guide de l2utilisateur de la plateforme exp2rimentale. Il d2crit comment l2nterface utilisateur devrait 2tre utilis2e ainsi que la mani2re de configurer les diff2rents param2tres qui rendent cette plateforme si flexible. L2butil de g2n2ration de sc2narios est par la suite d2taill2. Il permet l2ajout de structures de donn2es dans un sc2nario qui viendront activer/d2sactiver les fonctionnalit2s associ2es. Cet outil exploite un simulateur d2velopp2 dans le cadre du projet IMAGE, afin de simuler la dynamique des syst2mes, le formalisme choisi afin de simuler des situations complexes. Finalement, plusieurs d2tails techniques sont fournis en annexe. This page is intentionally left blank. ### **Executive Summary** The current experimental platform will allow experimenters to study how humans come to understand complex systems / situations. Participants need to complete mandates that involve one or more human participants who have to make decisions on possible interventions in order to steer the system (or situation) to a desired state. For that purpose, a highly configurable and generic user interface was built. It allows for a participant to perceive the current situation, inspect influence diagrams describing the known cause-effect relationships in the system, make predictions about what the situation will look like in the next turn, make decisions by distributing action points on interventions, reading information snippets and taking notes on what the current strategy is. In addition to the latter content, the user interface provides useful feedback at the end of a turn and at the end of a mandate and displaying information about the current state on each turn. Several participants at a time can contribute to the evolution of a simulated situation, either in collaboration or in competition. The present document constitutes a complete user guide on how to use the platform effectively. This report first introduces how to use the user interface associated to the experimental platform. It was built in such a way that it supports the arrangement of visual components associated to an arbitrary number of variables and interventions; the layout of the components will be automatically updated according to the elements specified in the scenario editor. It is thus completely generic, not tied to a given scenario. The platform also provides software hooks that allow for additional user-defined features, two of which are provided as examples. The appendices of this report contain technical details regarding the content of user logs and methods that should be overridden in order to implement a software hook. The last sections of this report detail how to develop a scenario from scratch. For the purpose of facilitating scenario building and avoiding source code development by users who are not proficient at it, a scenario editor was developed. This editor reads a configuration file that defines every single possible parameter (i.e. name, type, description) in different parts of simulation entities, and then fills a user interface with the parameter values found in a scenario file. Parameters can then be modified, variables and action points created / removed, making it possible for users to build a scenario that will be written directly to a CODEM scenario file (2cdm2 extension), and loaded by a simulator thereafter. ### **Sommaire** La plateforme exp2rimentale d2velopp2e dans le cadre de ce projet permettra 2 un exp2rimentateur d2tudier comment les humains en arrivent 2 comprendre des syst2mes / situations complexes. Les participants doivent compl2ter des mandats impliquant un ou plusieurs participants qui ont 2 prendre des d2cisions sur des interventions possibles afin d2mener la situation complexe vers un 2tat d2sir2. Afin de supporter les exp2rimentateurs dans leurs recherches sur la prise de d2cision en situation complexe, une interface utilisateur des plus flexibles a 2t2 d2velopp2e. Elle permet aux participants de percevoir l2tat courant de la situation, d2nspecter le diagramme d3nfluence d2crivant les relations de cause 2 effet connues dans un syst2me, de pr2dire l2tat de la situation au tour suivant, de prendre des d2cisions en allouant des points d2actions sur diff2rentes interventions, de lire des informations pertinentes sur l2tat de la situation, ou de prendre des notes sur la strat2gie adopt2e. En plus des fonctionnalit2s pr2c2dentes, l3nterface fournit du feedback 2 la fin de chaque tour comp12t2 tout en g2rant ad2quatement la collaboration / comp2tition entre plusieurs participants. Le pr2sent document est un guide de l3utilisateur complet sur comment utiliser la plateforme de mani2re efficace. Ce rapport introduit tout dabord lanterface utilisateur associale a la plateforme exparimentale. Cette interface a at a conque daune maniare telle qualle supporte le rarrangement automatique de ses composantes graphiques en fonction du nombre de variables ou interventions prasentes dans le systame. La plateforme dafinit agalement des interfaces logicielles qual est possible damplanter afin dajouter des fonctionnalitas pour un scanario donna. Deux exemples de telles fonctionnalitas sont fournis dans ce rapport. Finalement, les annexes fournissent des datails supplamentaires sur le contenu des fichiers de log ainsi que sur les mathodes qui doivent afin de bien utiliser les extensions logicielles. Les dernières sections de ce rapport d'Etaillent un iditeur graphique qui permet la crization de scinarios de manière ginièrique tout en assurant la validit du contenu ajout par un utilisateur. En lisant un fichier de configuration, cet iditeur conna't tous les paramiètres que peut contenir un modièle, et les rend disponibles il liuitilisateur. Ce dernier peut donc modifier les paramiètres il sa guise et sauvegarder le risultat de son travail dans un fichier de scinario CODEM (extension il cdm il) qui peut il tre chargie directement dans un simulateur. Le dieveloppement dun scinario complet en est ainsi facilitie. # **Table of Contents** | Ab | stract | | | |-----|----------|---|-----| | R? | sum②. | | | | Ex | ecutive | e Summary | i | | So | mmair | re | ii | | Ta | ble of (| Contents | iv | | Lis | t of Fig | gures | v | | Lis | t of Ta | ables | vii | | 1 | Intro | oduction | 1 | | 2 | Use | er Guide of the Experimental Platform | 2 | | | 2.1 | Situation Tab | 3 | | | 2.2 | Relations Tab | 4 | | | 2.3 | Prediction Tab | 6 | | | 2.4 | Decision Tab | 7 | | | 2.5 | Info Tab | 8 | | | 2.6 | Notes Tab | 12 | | | 2.7 | End of Turn Feedback Screen | 13 | | | 2.8 | Setting the Platform to Support Multiple Participants | 15 | | | 2.9 | Log Files | 16 | | | 2.10 | Language Configuration | 16 | | 3 | Scer | nario Editorষ্ট User Guide | 17 | | | 3.1 | Generic Scenario Parameters | 18 | | | 3.2 | Description of Variables | 23 | | | 3.2. | 1 Mutual Influences | 26 | | | 3.2. | 2 Conditional Mutual Influences | 28 | | | 3.3 | Description of Action Points | 30 | |----|--------|--|----| | | 3.3. | 1 Interventions | 31 | | | 3.3. | 2 Variable Influence on Action Points | 34 | | | 3.3. | Player-Specific Representation of Variables | 35 | | | 3.4 | Description of Custom Events | 36 | | | 3.5 | Description of Information Text | 37 | | | 3.6 | Configuration of the Scenario Editor | 39 | | | 3.7 | Extensions | 39 | | | 3.7. | 1 ☑nsurgents Strategy② Extension | 41 | | | 3.7. | 2 Stable
Prediction Error Extension | 41 | | | 3.7. | Genetic Algorithms for Finding Optimal Solutions | 42 | | 4 | Con | clusion | 43 | | 5 | Refe | erences | 44 | | Α. | Log | Files Content Description | 45 | | | A.1 | Participant Log Description | 45 | | | A.2 | Game® Log Description | 51 | | | A.3 | Summary Logs | 53 | | Β. | Text | Labels of the User Interface | 54 | | C. | Deta | ails of the @UIDispatchAdapterl@Interface | 58 | | D | . Quid | ck Start Reference Guide | 64 | | | D.1 | Walkthrough | 64 | | | D.1. | 1 Single User | 64 | | | D.1. | 2 Multiple Users (Cooperative or Competitive) | 64 | | | D.2 | Important Files | 65 | | | D.3 | Important Operations in the Experimental Platform | 66 | | | D.4 | Troubleshooting of the Experimental Platform | 66 | | Ε. | Fror | n Conceptual Representations to System Dynamics Simulation | 68 | | | E.1 | Conceptual Representation with CoGUI | 68 | | | E.2 | Agent-Based Simulation Using Conceptual Representations | 69 | | | F 3 | Agent-Rased System Dynamics Simulation | 71 | # **List of Figures** | Figure 1 - Situation Tab | | |--|------------| | Figure 2 - Relation Tab | 5 | | Figure 3 - Chart of Influence | ε | | Figure 4 - Prediction Tab | 7 | | Figure 5 - Decision Tab | 8 | | Figure 6 - Info Tab (Messages) | 9 | | Figure 7 - Info Tab (Diagram) | 10 | | Figure 8 - Info Tab (History) | 11 | | Figure 9 - Info Tab (Feedbacks) | 12 | | Figure 10 - Notes Tab | 13 | | Figure 11 - Feedback screen (End of turn Summary) | 14 | | Figure 12 - Feedback Screen (Prediction Error) | 15 | | Figure 13 - Scenario parameters "Main Dialog Parameters" group | 18 | | Figure 14 - Scenario parameters "End of Game Parameters" group | 18 | | Figure 15 - Scenario parameters "Game Mode Parameters" group | 19 | | Figure 16 - Scenario parameters "Transition and End of Mandate Parameters" group | 19 | | Figure 17 - Scenario parameters "Instances" group | 23 | | Figure 18 - Variable addition and removal controls | 2 3 | | Figure 19 - Simple variables parameters | 24 | | Figure 20 - Details of the color categories for variables values | 24 | | Figure 21 - Sample chart for the influence editor | 26 | | Figure 22 - Variables' mutual influences parameters | 27 | | Figure 23 - Variables' conditional mutual influences parameters | 29 | | Figure 24 🛮 Action points addition and removal controls | 30 | | Figure 25 - Action points base parameters | 30 | | Figure 26 - Interventions parameters | 32 | | Figure 27 🛮 Variable influence on action points | 34 | | Figure 28 🛮 Player-specific representation of variables | 35 | | Figure 29 - Custom events parameters | 36 | | Figure 30 - Info text parameters | 38 | | Figure 31 - Insurgents strategy parameters | 39 | | Figure 32 - Mean prediction error as a function of turn number showing the prediction error $f s$ s | lope in a | |---|-----------| | time window | 42 | | Figure 33 - Example of a conceptual graph in CoGUI | 69 | | Figure 34 - Scenario generation process in IMAGE | 71 | | Figure 35 - Conceptual graph hierarchy from the experimental platform | 73 | | Figure 36 - Sequence of behaviours executed in the custom agent-based simulator | 74 | ## **List of Tables** | Table 1 - Detailed parameters of a scenario | 19 | |---|----| | Table 2 - Details of simple variables parameters | 24 | | Table 3 - Details of "Influences" parameters | 27 | | Table 4 - Summary of Javascript operators | 29 | | Table 5 - Details of parameters associated to Action Points | 30 | | Table 6 - Details of basic Interventions parameters | 32 | | Table 7 - Details of parameters associated to Intervention Effects | 33 | | Table 8 - Details of variable influence on action points parameters | 34 | | Table 9 - Details of the Custom Events parameters | 37 | | Table 10 - Details of Info Text parameters | 38 | This page is intentionally left blank. # 1 Introduction The complex decision making experimental platform, CODEM, is a generic and flexible test bed that is intended to be a shareable research tool to stimulate coordinated and synergetic research on complex dynamic problem solving. One of the formal requirements about the current experimental platform is that a typical scenario should run without the need for the user (either an experimenter or a participant) to write a single line of source code. Due to this requirement, the experimental platform is constrained to allow the development of a specific class of models called system dynamics models (Sterman, 2000), which define a situation using numerical variables and where influences between variables are positive or negative numerical effects. Additional details will be provided in the following sections. The current experimental platform involves one or more human participants that have to make decisions on possible interventions in order to steer the system (or situation) to a desired state. For that purpose, a highly configurable and generic user interface framework was built. It allows for a participant to perceive the current situation, inspect influence diagrams describing the known cause-effect relationships in the system, make predictions about what the situation will look like in the next turn, make decisions by distributing action points on interventions, reading information snippets and taking notes on what the current strategy is. In addition to the latter content, the user interface framework provides useful feedback at the end of a turn and at the end of a mandate while adequately displaying the current state of a turn. Several participants at a time can contribute to the evolution of a simulated situation, either working collaboratively or competitively. The present document constitutes a complete user guide on how to use the platform effectively. A quick start reference guide is provided in Appendix D. A scenario editor was built in order to facilitate the development of a *specific* scenario, reading and writing directly CDM scenario files. In order to avoid the need of writing Java source code, a generic software architecture was put in place, which allows for arbitrary number of participants, variables and interventions to be defined. # 2 User Guide of the Experimental Platform The main goal of CODEM is to study how humans deal with complex situations. The simulated scenarios take the form of a turn-based strategy game, similar to previous work on complex problem solving (D@rner, 1996). Therefore, a user interface controlling the progress of a game was built and integrated to the platform. It has the following objectives: - Provide the user with a view of the current situation; - Show to the user the relations between the variables describing the situation; - Allow the user to make predictions about the state of the situation in the next turn; - Allow the user to influence the current situation by making decisions that consist of allocating action points on various interventions; - Allow the user to retrieve information about the situation and the decisions history; - Allow the user to take notes during his mandate; - Provide the user with a feedback on variables changes that occurred during a turn and on the provenance of these changes, as well as his prediction error. The experimental platforms user interface was built in such a way that it supports the arrangement of visual components associated to an arbitrary number of variables and interventions; the layout of the components will be automatically updated according to the elements specified in the scenario editor. Most of the features can also be enabled and/or disabled via configuration parameters available in the scenario editor (see Section 3.1 for complete details). Prior to starting CODEM, it is recommended to register file extensions <code>2.cdm2</code> to the CODEM executable, which will allow starting the platform via a double-click on a valid scenario file (<code>2.cdm2</code> extension). In order to do so, simply open the scenario editor via <code>2.codem_scenarioeditor.bat2</code> and choose in the menu bar <code>2.codem_scenarioeditor.bat2</code> and choose in the will be associated to a new icon that is the CODEM logo. Double-clicking on such a file will launch CODEM. Note that scenario files are stored in the <code>2.cdata2</code> directory. Just after CODEM is started and when the ②dentify User② parameter is set, the platform asks to identify the participant, session and group IDs. Those IDs are included in the name of the log files, located in the ②og② directory. In the main user interface, five different views are available via a tabbed pane: situation, prediction, decision, information and notes. Features of the experimental platform have been separated in five views due to the need of recording in a log file how much time users spend doing specific subtasks (situation assessment, inspection of mutual influences, note taking, etc.) while completing their mandate. A view that provides users with feedback at the end of a turn is also available. It will show to the user the evolution of the situation during the last turn and the prediction errors he made. Finally, a view that summarises the entire mandate history can be provided at the end of a mandate. It should be noted that several indications can be shown to the user during the mandate regarding the status of the simulator. For example, when waiting for other participants, an image is displayed that informs the user about the current status of the system; at the end of a mandate, images can be displayed in order to inform the user as to whether he succeeded or failed in completing the mandate. A user will not be able to close any window that would terminate the simulation without reaching the end of a mandate. There is only one way to terminate a mandate
prematurely: pressing the CTRL+ALT+X keys simultaneously. Doing so is equivalent to letting the situation evolve without allocating any action point to interventions. In order to fully customize the user interface of the experimental platform, the placement of the variables labels can be changed by the user. Hitting the CTRL+E2 key switches from normal mode to dediting mode. In editing mode, variables labels can be moved around the user interface by dragging them with the mouse. The main dialog can also be resized; for that purpose, simply move the mouse cursor to the edge of the dialog. A Presize cursor will appear. Then press the left mouse button and drag the edge of the dialog to the desired size. Hitting CTRL+E2 will save the new layout and size to a file (default is Config/layout.xml2, but it can also be configured in the editor), which will be reloaded next time the experimental platform is executed. The following sections present in detail how the interface should be used. The reference scenario is the prototype of a complex counterinsurgency situation developed at DRDC Valcartier that includes nine variables and in which the user can affect the situation via seven interventions. ### 2.1 Situation Tab The Situation Tab (see Figure 1) displays the status of all variables that are involved in a situation. In order to win the game in the context of the counterinsurgency scenario, the value of all variables must be outside of the red region displayed on coloured indicators. The current variables value is indicated graphically using a horizontal black line while the previous turns value is shown using a gray line. As turns pass, the user can go back in time in order to examine the values of previous turns using the slider positioned at the bottom of the tab. When the situation tab does not display the current turn, it is greyed out in order to indicate that it does not show values associated to the latest turn. Depending on the game configuration parameters, the user is asked to make his predictions on the next variables values, or to make decisions on interventions, or both, before he can continue to the next turn by pressing the button located in the tab corresponding to the last operation (decision or prediction). This latter button is only enabled when mandatory predictions and/or decisions have been made. It should be noted that when the platform is configured with a time-limit for each turn, the turn advances automatically when the time limit is reached, even though predictions and decisions have not entirely been completed. Figure 1 - Situation Tab ### 2.2 Relations Tab The *Relations Tab* (see Figure 2) provides a view of mutual influences on variables and allows for a user to visualize the detailed relations. Each arrow drawn in the tab represents an actual mutual influence from one variable to another. The $||\cdot||$ symbol on a line indicates that the influence will be applied on the variable after a certain delay has passed (number of turns). In this tab, the user can show or hide the outgoing relations of one variable using the checkboxes located on the right side of the tab. Moving the mouse cursor over a variables name grays out relations that are not *outgoing* of the selected variable, i.e. those that are not direct influences. Similarly, moving the mouse cursor with the right button pressed over a variables name grays out relations that are not *incoming* to the selected variable, i.e. those that do not have a direct influence. In order to examine a relation between two variables, the user must click on the relation arrow. If details of a mutual influence are not hidden, a chart will appear showing the associated relation (see Figure 3). Figure 2 - Relation Tab On the chart, a red dot indicates the current variable value and its associated influence on the specified variable. The delay before the influence takes effect is displayed below the chart when one is specified. A ②Details② button is available when the mutual influence (or conditional mutual influence) owns a ②Description② parameter. In case of conditional mutual influences, condition instances are evaluated at the beginning of each turn, and condition labels are updated according to the result of this evaluation (see the bottom of Figure 3). The values of the influence relation are updated according to the user③ selection in the ②Condition② dropdown menu. The current active condition is highlighted in green. Figure 3 - Chart of Influence ### 2.3 Prediction Tab For research and cognitive testing purposes, it can be very useful to elicit participants expectations on how the situation will evolve in the next time-step. CODEM even makes it possible to create a prediction task with no interventions required. The *Prediction Tab* (see Figure 4) allows the user to make his predictions on the values of each variable for the next turn. Along with his predictions, the user can indicate the level of confidence he has in the predictions. When the prediction confidence parameter is set to <code>@Global,@</code> only one confidence level has to be entered, which is located right above the <code>@Done / Next Turn@</code> button. The current (C) value of a variable and the predicted (P) value text fields use the same color code as the coloured indicators displayed in the situation tab. The prediction tab may not be present depending on the game configuration parameters. If present, the user must complete his predictions before he can pass to the next turn. Likewise, when decisions must be made before predictions, the prediction tab will not be enabled until decisions have been made. Clicking on the ②Done② (or ②Next Turn② depending on the active mode) button commits predictions entered during the current turn and disables any further changes to predictions and confidence entries. Figure 4 - Prediction Tab ### 2.4 Decision Tab The *Decision Tab* (see Figure 5) allows the user to intervene in the situation using the available action points of a given turn to apply interventions. In order to decide how many points to spend on each intervention type, the user can explore effects of his intervention on different variables using the 25how2 buttons. Another element to take into account is that some variables in the situation provide a number of action points for the next turn. The number of action points available depends on the variables2value. When several participants are collaboratively working on a mandate (same ②Side② parameter), they can share action points with other participants of the same side. The participant to which action points should be sent is selected via a drop down menu, and the number of action points is adjusted with the up and down buttons. Clicking on the ②Send② button sends the correct amount of action points to the selected participant. The total number of action points available and action points left are updated according to the points sent / received. At every point in time, the user can refer to the decisions he made in the previous turns using the slider available at the bottom of the tab. When he is ready, the user spends some or all of his action points using the green arrows. He can modify his decisions until he presses the ②Done② (or ②Next Turn② depending on the active mode) button. A fraction of the action points that are unspent in a turn will be available in the next turn, which is configured via the ②UnusedAPTransfer.② Figure 5 - Decision Tab ### 2.5 Info Tab The *Info Tab* shows game history information in four sub-tabs. The first one, named ②Messages② (see Figure 6) displays messages that are added using information text in the default category. When an information text is specified in another category, a corresponding tab is created. It should be noted that information text that was added in the current turn is displayed in black, whereas text added in previous turns are displayed in light gray in order to indicate that they are from past turns. Figure 6 - Info Tab (Messages) The second sub-tab, named ②Diagram② (see Figure 7), displays the evolution of the game variables. It is possible to hide some of them using the checkboxes under the chart legend. Figure 7 - Info Tab (Diagram) The sub-tab <code>2History2</code> (see Figure 8) displays in the same view the value of all variables and the decisions made during each turn of the game. The slider should be used to go back in time. Figure 8 - Info Tab (History) The last sub-tab, named <code>?Feedbacks?</code> (see Figure 9), provides history information of end of turn feedback screens (more details about those screens are provided in Section 2.7). The slider is used to go back in time, while the buttons <code>?Next?</code> and <code>?Back?</code> are used to navigate between the variable values changes and the prediction error information. Figure 9 - Info Tab (Feedbacks) ### 2.6 Notes Tab The *Notes Tab* (see Figure 10) can be used whenever needed by the user in order to take notes. If the user needs to organise his notes, tabs can be created by clicking on the <code>2+2</code> tab. A name can be given to a new tab at its creation. A tab can be destroyed by right-clicking on its title. Use the text field in the lower part of the tab in order to write a note and the <code>2Commit2</code> button in order to commit the new note to the notes history. The wall-clock time at which a note was committed as well as the current turn is used to identify the moment when a user took a particular note. If a note was not committed at the end of a turn, CODEM will automatically commit it. Figure 10 - Notes Tab ### 2.7 End of Turn Feedback Screen At the end of each turn, a feedback screen can be displayed (see Figure 11) in order to help the user understand which variables had influence on others and what have been the effects of his interventions. In order to examine this information, the user needs to move the mouse cursor over the desired variables. The actual number
(preceded of [2]+2] or [2]-2] specifies the absolute change for a given variable during the last turn. Incoming arrows display the contribution of corresponding variables. When the number in red is followed by [2] | n2], it means that the effect was delayed by [2]-2] turns before being applied on the variable in the current turn. The effect of interventions is found on the right of the end of turn summary dialog. It displays the effect of every intervention on the variable over which the mouse cursor is placed. Right clicking on one variable displays the effect that this variable had on others using the same representation. Figure 11 - Feedback screen (End of turn Summary) When the prediction tab is activated, another feedback screen (see Figure 12) is available. It can be shown by clicking on the <code>PNext</code> button. This view displays the new variables values and the predictions made. The user can see how accurate he was in his prediction by looking at the difference between the two values indicated in red, or in blue when the prediction was accurate. The user can click on the <code>PBack</code> button in order to go back to changes provenance. It should be noted that when predictions are available, the <code>POK</code> button will only be enabled when the prediction error view has been visited. Figure 12 - Feedback Screen (Prediction Error) # 2.8 Setting the Platform to Support Multiple Participants The experimental platform supports several participants that are making decisions in a shared situation, either collaboratively or competitively. Indeed, the same infrastructure is used with player-specific situation, relations, and intervention tabs whether participants are collaborating or competing. The first step to accomplish in order to include multiple participants in one simulation is to define a distinct action point structure and set of possible interventions for each player (see Section 0 describing the editor). Participants, each having a specific role to play in the situation, are identified by a user name and the host machine on which they will work (IP address¹ or hostname). In order to be able to spawn user interfaces on remote machines, it is very important to start one and only one ②User Interface Dispatch Starter③ server on each remote machine before starting the main simulation application. This server actually spawns a user interface that is configured for the appropriate participant, and afterwards controls the entire data exchange between the user interface and the ¹ In order to find the IP address of a computer, run ☑pconfig☑ in a command line and look for the IP address of the network adapter that is currently connected simulator. It should be noted that the multi-participants platform uses Java Remote Method Invocation (RMI) and that it will only work in local area networks unless appropriate network ports are opened. The default port number is 220452; otherwise, it can be configured with the 2dispatchStarter.port2 system property. Note that when a port other than the default one is configured, the same system property should be set on every Java virtual machine. Also note that every participant should have access to the same version of executable files. If this is not the case, exceptions will be thrown during the objects2 marshalling process. For a step by step procedure on how to start CODEM for multiple participants, see Section D.1. ### 2.9 Log Files One of the main objectives in using the experimental platform with human participants is to analyse the strategy they employ in their task to understand and influence a complex situation. Although the user's screen is typically captured in video, which can then be analysed *a posteriori* in order to evaluate various metrics (e.g. the total time spent observing specific data, the number of times a given action is performed), such an approach can be very time consuming and prone to error. In order to support experimenters in analysing a participant's actions during a session, logs are recorded to files; one for each participant that contains several metrics, and another one that contains variables values and action points allocated during a mandate. A detailed description of every log entry can be found in Appendix A. ### 2.10 Language Configuration An experimenter has the ability to configure every single text label present in the user interface. For that purpose, resource bundles (simple text files), which contain text labels that should be displayed in the user interface, have to be created. System properties have to be set in order for the platform to consider the right language configuration. By default, the user interface is displayed in English. In order to use a specific resource bundle, add the following JVM arguments: - -Dlanguage=the_language - -Dcountry=the_country (optional) - -Dvariant=the_variant (optional) Or specify the above properties in the file 2config/CODEM.properties2 The file containing the labels can be modified via the scenario editor by choosing in the menu bar Config / Edit Labels For more information about building a new language configuration file, follow the steps detailed in Appendix B. # 3 Scenario Editor's User Guide A scenario editor was built that allows configuring various features of the experimental platform (e.g. visual appearance, enable/disable features) as well as the complex dynamic system (e.g. variables and influences, interventions). This editor reads a configuration file that defines every single possible parameter (i.e. name, type, description) in different parts of simulation entities, and then fills a user interface with the parameter values found in a CDM scenario file that is opened and saved using the <code>Prilemanu</code> from the menu bar. Parameters can then be modified, variables and action points created / removed, making it possible for users to build appropriate data structures that can be loaded directly into the simulator via a CDM scenario file. The next sections present an exhaustive list of parameters that one can set for every data structure used to configure the experimental platform via the scenario editor. A screen capture from the scenario editor shows a typical configuration of parameters. Parameters that are displayed in those screen captures originate from a counterinsurgency / stability operations scenario that was developed in order to demonstrate the capabilities of the platform. As a general guideline for every parameter contained in the scenario editor, a label identifies the parameter name, a text field contains the parameter value and a checkbox, when checked, enables the actual parameter. When available (i.e., defined in the scenario editor configuration file), a *tooltip* is shown as soon as the user positions the mouse over the label or text field, which provides a description of the parameter (e.g. valid values, general instructions). Similarly, a reacter besides the title of a group of parameters means that a tooltip will be shown when the user positions the mouse over the panel. In order to provide greater flexibility to a scenario, it is possible to implement various conditions and statements using Javascript expressions; conditions should return a Boolean value, whereas other statements will manipulate variables or return integer values. Javascript expressions include several attributes; one for each variable, referenced by their ID, and ②teration,② which is the current turn during a mandate. The reference in an expression to other attributes will result in Javascript errors. However, most common logic and arithmetic operators can be used straightforwardly. #### 3.1 Generic Scenario Parameters In order to edit a scenario, double-click on <code>PCODEM_ScenarioEditor.bat</code> and open a CDM file via the <code>PFILE / Open</code> menu. A scenario firstly contains several parameters that are used to configure the experimental platform main user interface appearance as well as features that will be enabled in it. Figure 13 shows parameters that affect the main dialog, Figure 14 displays parameters that determine conditions for the termination of a mandate, Figure 15 shows parameters that configure features available in the dialog, and Figure 16 shows parameters that determine the behaviour of the interface between turns and when the mandate is over. Figure 13 - Scenario parameters "Main Dialog Parameters" group Figure 14 - Scenario parameters "End of Game Parameters" group Figure 15 - Scenario parameters "Game Mode Parameters" group Figure 16 - Scenario parameters "Transition and End of Mandate Parameters" group Table 1 - Detailed parameters of a scenario | Name | Туре | Valid values | Description | |------------------|--------|----------------------|---| | Title | String | Any String | Title shown in the title bar of the main user | | | | | interface of the experimental platform | | Background Image | String | Any valid image file | File name and path relative to the root | | | | name | directory containing an image that will be | | | | | shown behind the main control dialog box | | Background Sound | String | Any valid sound file (wav or mp3) | File name and path relative to the root directory containing a sound that will be played in loop during the whole mandate | |--|---------|--|--| | Click Sound | String | Any valid sound file (wav or mp3) | File name and path relative to the root directory containing a sound that will be played every time the user clicks the mouse | | Identify User | Boolean | True, False | True: asks for
participantID, sessionID and groupID at the beginning of a mandate; False: does not ask for user identification (default). participantID, sessionID and groupID can be set via system properties on the command line (e.g. @DparticipantID=my_id) | | Layout File | String | Any valid XML file name | File name and path relative to the root directory that contains the position / size of the different variable labels part of the main user interface | | Random Seed | Integer | -1, | A seed that initializes the random number generator; -1: uses a seed that depends on time (default); other integer: fixed seed | | Max Turns | Integer | -1, | Maximum number of turns that a mandate can last. When reached, the mandate terminates in neutral state | | WinningCondition | String | Any valid Javascript
expression that
evaluates to a
Boolean | Javascript expression that will be evaluated after each turn. When true, the mandate terminates in winning state. Variables should be referred to with their ID. Has priority over neutral and losing state | | WinningCondition.
custom | String | Any valid class name
that implements
ConditionI | When successfully loaded, an instance of this class will be evaluated after each turn. The mandate terminates in winning state when it returns true. Has priority over neutral and losing state | | LosingCondition | String | Any valid Javascript
expression that
evaluates to a
Boolean | Javascript expression that will be evaluated after each turn. When true, the mandate terminates in losing state. Variables should be referred to with their ID. Has priority over neutral state | | LosingCondition.
custom | String | Any valid class name that implements ConditionI | When successfully loaded, an instance of this class will be evaluated after each turn. The mandate terminates in losing state when it returns true. Has priority over neutral state | | Prediction Mode End of turn feedback mode | Integer | 0, 1, 2 | O: no prediction (default); 1: prediction first, then decision; 2: decision first, then decision O: feedback showing changes and provenance of effects (default); 1: do not show provenance of changes. Applies for both end | | | | | of turn information in the info tab and the summary at the end of a turn | |------------------------------|---------|---|---| | DecisionTab | Integer | 0, 1 | 0: decision tab inactive (default); 1: decision tab active | | ActionPoints.Details | String | All, Contribution,
Available or None | In the decision tab - All: shows action points contribution and action points available (default); Contribution: shows only action points contribution; Available: shows only action points available; None: does not show anything | | RelationsTab | Integer | 0, | Compose an integer with activated bits, 0: inactive (default); 1: active + full features; 2: remove chart feature; 4: remove condition details feature; 8: remove condition description feature | | Relations.
EnableShowHide | Boolean | True, False | True: enables checkboxes for showing / hiding relations in the relations tab (default); False: disables checkboxes | | InfoTab | Integer | 0, 1 | 0: inactive, 1: active (default) | | InfoTab.summary | Boolean | True, False | True: activate summary subtab in info tab;
False: deactivate summary subtab (default) | | InfoTab.history | Boolean | True, False | True: activate history subtab in info tab; False: deactivate history subtab (default) | | InfoTab.endOfTurn | Boolean | True, False | True: activate end of turn subtab in info tab;
False: deactivate end of turn subtab (default) | | NotesTab | Integer | 0, 1 | 0: inactive, 1: active (default) | | Prediction
Confidence | String | Yes, No, Global | Yes: need to enter a confidence value in the prediction tab for every variable; No: no need to enter a confidence value in prediction tab (default), Global: need to enter a global confidence value in the prediction tab | | HistoryEnabled | Boolean | True, False | True: enables history in situation and decision tabs (default); False: does not enable history | | TimeLimit.Decision | Integer | -1, | Number in seconds that imposes a time limit for making a decision. Countdown starts when decision tab is consulted for the first time1: no limit (default) | | TimeLimit.Turn | Integer | -1, | Number in seconds that imposes a time limit for completing a turn. Countdown starts when the turn begins1: no limit (default) | | EndDialogDelay | Integer | -1, | Amount of time the end dialog is shown, in milliseconds1 shows the dialog until it is closed by the user when no | | | | | endOfMandateSummary. Default: 5000 | |-------------------------|---------|---------------------------|--| | TurnTransitionDelay | Integer | 0, | Amount of time the turn transition dialog is shown, in milliseconds. Default: 3000 | | EndOfTurnFeedback | Boolean | True, False | True: end of turn feedback screen is shown;
False: no feedback screen at the end of a turn
(default) | | EndOfMandate
Summary | Boolean | True, False | True: end of mandate summary screen is shown; False: no screen is shown (default) | | TurnTransitionImage | String | Any valid image file name | File name and path relative to the root directory containing an image that will be shown between the turns [sturnTransitionDelay] ms. | | TurnWaitImage | String | Any valid image file name | File name and path relative to the root directory containing an image that will be shown when waiting for other participants to complete their turn | | EndOfMandate
Image | String | Any valid image file name | File name and path relative to the root directory containing an image that will be shown when a mandate is over without winning nor losing @endDialogDelay@ms. | | WinningImage | String | Any valid image file name | File name and path relative to the root directory containing an image that will be shown when a mandate is over in winning state <code>?endDialogDelay?</code> ms. | | LosingImage | String | Any valid image file name | File name and path relative to the root directory containing an image that will be shown when a mandate is over in losing state
endDialogDelayems. | Figure 17 shows controls that allow one to define which variables and action points will be instantiated in a given scenario. On the left, variables and action points that are available but not activated for that scenario can be found. Selecting such an item and clicking the ②Add >② button declares an instance of that type. The ID of a variable or action point is set at the time of their creation in the associated tabs. Note that IDs should not contain any special character such as spaces. The ②Label② parameter allows specifying how variables and action points will appear in the user interface without any restriction. In order to remove an agent instance from a simulation, a user should select it in the right column and click the ③K Rem. ⑤ button. Figure 17 - Scenario parameters "Instances" group ### 3.2 Description of Variables A set of variables and their mutual influences define a complex situation that is updated after every turn. The properties of variables should be defined with the scenario editor. Figure 18 shows controls that are used to select, add and remove variables from the set of defined variables. Clicking the Add button asks the user to name a variable. Removing a variable deletes the corresponding data structure. Selecting a variable updates the value and enabled state of every single parameter associated to that variable. It is possible to duplicate the data structure associated to a variable via the Duplicate button. The user is then asked to name the new variable. Figure 18 - Variable addition and removal controls Simple parameters are associated to every variable (Figure 19). Those include minimum and maximum values, the configuration of target values and the initial value of a variable. In particular, parameters that specify the range of values associated to
<code>@green,@gorange,@gorange,@gorange,</code> Figure 19 - Simple variables parameters Figure 20 - Details of the color categories for variables values Table 2 - Details of simple variables parameters | Name | Type | Valid values | Description | |--------------|---------|--------------------|--| | InitialValue | Integer | MinValue, | Value that should be found within the range | | | | MaxValue | MinValue and MaxValue that is the initial value of | | | | | that variable | | MinValue | Integer | Any integer lower | The minimum value of that variable | | | | than MaxValue | | | MaxValue | Integer | Any integer larger | The maximum value of that variable | | | | than MinValue | | | MinGreen | Integer | MinValue,
MaxValue | The minimum value that defines the green range | |-------------------|------------------------------------|--|---| | MaxGreen | Integer | MinGreen,
MaxValue | The maximum value that defines the green range | | MinOrange | Integer | MinValue,
MaxValue | The minimum value that defines the orange range | | MaxOrange | Integer | MinOrange,
MaxValue | The maximum value that defines the orange range | | NoColor | Boolean | True, False | True: remove green, orange and red ranges from variables representations and fills the range with a blue color; False: fills the range with specified green, orange and red colors (default) | | Uncertainty | Integer | 0, | When not 0, the real value of a variable is found inside a +/- uncertainty range around the displayed value. Only affects values displayed in the interface, not in the simulation. Default: 0 | | Label | String | Any valid String | The label that identifies a variable in the user interface | | VisibleTo | List <string>²</string> | Any valid list of
Strings | [all]: visible to all users (default); [none]: visible to nobody; [user1, user2]: list of participants for which this variable will be visible in the interface | | HideDetailsTo | List <string></string> | Any valid list of
Strings | [none]: hide details to nobody (default); [all]: hide details to all users; [user1, user2]: list of participants for which details of this variable will be hidden (value not available) in the interface | | IsMediating | Boolean | True, False | True: when a variable is considered as a mediating variable, representing it differently in the situation tab, and removing it from prediction tab; False: variable is not mediating (default) | | IsAgent | Boolean | True, False | True: when a variable is considered as an <code>@agent@variable</code> , representing it differently in the situation tab; False: variable is not <code>@agent@(default)</code> | | Order | Integer | Any integer | The number of appearance of that variable when predefined layout is unavailable. Smaller values are sorted first | | Description | String | Any valid String | A description of the variable that is shown as a tooltip of variable labels in situation, relation and prediction tabs ³ | | Computed
Value | String | Any valid Javascript expression that evaluates to an | An expression that overrides the value set by mutual influences. It is evaluated at the beginning of a turn and takes into account the values of the | ² A general guideline for lists is to put elements around bracket characters (国国 and 国内, separated by a comma (国) ³ For descriptions that are longer than one line of text, new lines can be created by using the HTML notation. For that purpose, begin the description with <code>@<html>@</code>, create a new line by inserting <code>@p/>@</code> and end your description using <code>@</html>@</code> (e.g. <html>First line Second line </html>). The same comment applies to every field that acts as a description object in <code>@Variables@</code> and <code>@Action Points@</code> #### 3.2.1 Mutual Influences Variables influence each other via *mutual influence* relations. A mutual influence is a relation that associates a relative change applied to a variable and the current value of a variable. As an example, Figure 21 shows influence values. For instance, when the domain value is 210,2 the influence is 20.2 However, when the domain value is 218,2 the influence is 22.2 The experimenter can configure the opacity (how much details are shown) of a mutual influence in the main user interface in several ways. Firstly, it is possible to hide completely a relation from the user. Therefore, the user will not be aware that a relation between two variables exists. Secondly, it is possible to disable revealing details of the actual relation to a user. Therefore, the user is aware of the presence of a relation but cannot access the actual influence values. Thirdly, it is possible to display 2 dummy 2 relations that replace 2 real 2 relations. Therefore, the user is aware of a relation that can exist or not in the simulation. It is the experimenter role to specify the configuration of each relation, and to notify the participant accordingly via the 2 description 2 parameter or information texts. Figure 21 - Sample chart for the influence editor In order to set mutual influences with the scenario editor, one should look into the <code>?Variables?</code> tab in the <code>?Influences?</code> section (Figure 22). Clicking on the <code>?Add?</code> button will ask the user to specify the variable for which the mutual influence should be created. The actual variable should be selected from a combo box that contains every instantiated variable (Figure 17). Clicking the <code>?Remove?</code> button will delete the selected mutual influence. Clicking the <code>?Change?</code> button asks the user to choose a replacement variable for the currently selected influence. More details on every parameter can be found in Table 3. Note that clicking on the <code>?Edit?</code> button associated to the <code>?Values?</code> parameter will display a chart similar to the one shown in Figure 21 in which values can be edited by the user. It is thus easier for a user to specify a relation by dragging the cursor on a chart rather than modifying values by hand. The <code>?Set?</code> button is used to set the number of values present in the domain, while clicking <code>?Cancel?</code> cancels any change, <code>?Reset?</code> resets values to the state they were when the dialog was opened and <code>?OK?</code> commits values to the scenario editor. Figure 22 - Variables' mutual influences parameters Table 3 - Details of "Influences" parameters | Name | Туре | Valid values | Description | |---------------|--------------------------|----------------------|---| | Delay | Integer | 0, | A delay introduced in the application of the mutual influence. Shown in the chart dialog | | Values | List <integer></integer> | Any list of integers | The actual influence on the specified variable for each value that the current variable can take. The size of the list should be @maxValue-minValue+12, except for @dummy@relations that can be of any size | | Noise | Integer | 0, | Random noise added to the influence value. Default: 0 | | HideInfluence | Boolean | True, False | True: hides the relation from the user interface;
False: shows the relation in the user interface
(default) | | HideDetails | Boolean | True, False | True: disables clicking the relation in the user interface; False: enables clicking the relation in the | | | | | user interface (default) | |-------------|---------|------------------|--| | Dummy | Boolean | True, False | True: displays a relation in the user
interface but does not consider it in the simulation; False: the relation is considered in the simulation (default). Dummy has priority over Preal relations for being displayed in the user interface | | Description | String | Any valid String | A description of the current relation that will be available in the chart dialog with the Details button | #### 3.2.2 Conditional Mutual Influences In order for the mutual influence of a variable to change according to the situation state, it is possible to specify Conditional Influences (Figure 23). For that purpose, a default relation can be specified (2Default Relation2 section) as well as one or several condition instances. Clicking the 2Add2 button in condition instances will create a new data structure that stores condition instances and will automatically assign an ID to it. The latter data structure contains a 2 Condition 2 parameter that is in fact a Javascript statement⁴, which is evaluated to either 2true? or 2false. 2 Table 4 shows a summary of most frequently used Javascript operators. The first condition instance that is evaluated to true will be considered. There is no specific order specification, so the scenario designer should make sure that conditions are mutually exclusive, i.e. that only one is evaluated to true at the same time. When all conditions are evaluated to false, the default relation is used. The Plabel parameter is used to replace the condition statement when a user requests details about a conditional influence. It therefore simplifies the statement that identifies a condition, but is optional. By default, the actual condition is displayed. Excluding the @Condition@ and @Label@ parameters, the others have the same signification as those contained in Influences. Adding and removing conditional mutual influences uses the same principle as mutual influences. It should also be noted that conditional mutual influences have precedence over mutual influences, which means that when conditional and normal influences affect a given variable, the conditional influence has priority when calculations are performed in the simulator. ⁴ For more details about the Javascript syntax, see https://developer.mozilla.org/en/Rhino_documentation. External Java classes are limited to gava.lang.Math@. Note that there is a potential security breach here because arbitrary code can be executed (https://codeutopia.net/blog/2009/01/02/sandboxing-rhino-in-java/) Figure 23 - Variables' conditional mutual influences parameters Table 4 - Summary of Javascript operators | Operator | Description | | |----------|--|--| | == | Equality operator | | | != | Inequality operator | | | | Boolean Por operator | | | && | Boolean @and@operator | | | < | Boolean @smaller than @operator | | | <= | Boolean 🗈 maller than or equal 🛽 operator | | | > | Boolean ②arger than②operator | | | >= | Boolean larger than or equal operator | | | + | Addition operator | | | - | Subtraction operator | | | * | Multiplication operator | | | / | Division operator | | | % | Modulo operator | | | = | Assignment operator | | | += | Combined addition and assignment operator | | | -= | Combined subtraction and assignment operator | | | *= Combined multiplication and assignment operator | | |---|---| | /= | Combined division and assignment operator | | if(cond.) {code;} else Conditional statement 2 code returns a value (no return statement need | | | if{code;} else {code;} | or manipulates variables | ## 3.3 Description of Action Points Action points allow a user to have an effect on how the situation will evolve in time via interventions on the situation. At the beginning of each turn of a mandate, a number of action points is allocated to each participant. This number typically depends on preset parameters and on the situation state. Action points obey to the same principle as mutual influences except that the influence on a variable is not a function of a variable value, but rather a function of the number of action points that are allocated on a given intervention. A fraction of the action points that are not allocated during a turn will be available in the following turn, which can be configured via the **DunusedAPTransfer** parameter. Adding and removing action points in a scenario is performed using controls that are shown in Figure 24. A new or duplicated action point data structure has to be named with a unique ID for future reference. More details on parameters available in the configuration of action points can be found in Table 5. Figure 24 2 Action points addition and removal controls Figure 25 - Action points base parameters Table 5 - Details of parameters associated to Action Points | Name | Туре | Valid values | Description | |---------------|---------|--------------|--| | MinimumPoints | Integer | 0, | The minimal number of action points available at the beginning of a turn. Contribution of variables and unused action points are added | | | | | to this number to calculate the total number of available action points in a given turn | |--------------------------|------------------------|---|---| | StartingAction
Points | Integer | -MinimumPoints,
 | The initial number of additional action points. Replaces variables contribution in the first turn | | UnusedAPTransfer | Float | 0.0-1.0 | Proportion of unused action points transferred to the next turn | | Host | String | Any valid
hostname or IP
address | The host on which the specified participant will be performing his work. Use ②ocalhost② in order to spawn the main user interface in the simulator③ process. Note that only one user is supported per computer | | User Name | String | Any valid String | A name identifying the user that will be part of the main dialogs title and the users log file name | | Sides | List <string></string> | Any valid list of
Strings | List of sides that this participant is part of. Participants that are part of the same sides can share action points. Default: [] (no sides) | | Implementation | String | Any valid class name that implements appropriate interfaces | Specifies the class that implements an actual participant. Local and remote participants are distinguished, i.e. local-only participants should implement UIDispatchAdapterl and remote participants should implement UIRemoteDispatchAdapterl. Default: 2default uses the default implementation that displays the standard user interface | #### 3.3.1 Interventions Interventions that a user can perform on the situation are also specified in the <code>PAction Points</code> tab of the scenario editor. Parameters include the minimum and maximum values as well as the relations defining how interventions influence variables of a situation. Figure 26 shows the details of the interface associated to intervention parameters in the scenario editor, while Table 6 and Table 7 provide additional details regarding valid values and a description of every single parameter and intervention effects respectively. Note that interventions can either influence variables through a default relation, or through relations that are activated under certain conditions that depend on the variables values (<code>PCondition Instances</code>). Figure 26 - Interventions parameters Table 6 - Details of basic Interventions parameters | Name | Туре | Valid values | Description | |----------|---------|---|---| | MinValue | Integer | Any valid Integer
lower than
MaxValue | The minimum value for that intervention. Note that negative minimum values are special because the neutral intervention happens when the value is zero. Therefore, negative interventions are tagged accordingly (2+/-2 sign) in the user interface | | MaxValue | Integer | Any valid Integer | The maximum value for that intervention | | | | larger than
MinValue | | |----------------------------|------------------------|---|---| | Description | String | Any valid String | A description of that intervention, which is shown as the tooltip of the intervention label in the main user interface | | Hidden
Variables | List <string></string> | Any valid list of
Strings containing
variable IDs | Intervention effects of specified variables are systematically hidden (i.e., not shown to participants). Empty list by default | | HiddenDetails
Variables | List <string></string> | Any valid list of
Strings containing
variable IDs | Intervention effects relation details of specified variables are systematically hidden (i.e., the presence of relations are shown, but not the specific effects). Empty list by default | | Order | Integer | Any valid
Integer | Intervention effects are ordered in the user interface according to the order specified. Lower values are sorted first | | Label | String | Any valid String | An intervention effect is identified with this label in the user interface | Table 7 - Details of parameters associated to Intervention Effects | Name | Туре | Valid values | Description | |---------------|--------------------------|---|--| | Description | String | Any valid String | A description of this intervention effect that is shown when the user clicks the ②Details② button in the relation③ chart | | Values | List <integer></integer> | Any valid list of
Integers | Specifies the intervention influence on the current variable. The size of that list should be MaxValue MinValue + 10, except for dummy interventions that can be of any size | | Noise | Integer | 0, | Random noise added to the intervention value.
Default: 0 | | Delay | Integer | 0, | The delay before the influence is actually applied on the variable value | | HideInfluence | Boolean | True, False | True: hides the intervention effect from the list displayed to the user; False: adds the intervention effect in the list (default) | | HideDetails | Boolean | True, False | True: disables showing the relation chart of variable influence as a function of the intervention value; False: enables showing the relation (default) | | Dummy | Boolean | True, False | True: the intervention effect is displayed to the user but not taken into account in the simulation; False: this is a real intervention effect (default) | | Order | Integer | Any valid Integer | The order in which intervention effects will be presented in the dropdown menu. Lower values are sorted first | | Condition | String | Any Javascript statement that returns a Boolean | The condition under which a conditional intervention effect is considered rather than the default values relation | | Label | String | Any valid String | A label that will be displayed instead of the actual condition when a user requests for details about a condition instance. Default: the actual condition | |--------|--------------------------|-------------------------------|---| | Values | List <integer></integer> | Any valid list of
Integers | Same as default values but for a conditional intervention effect. Default values relation is considered when all conditions return false | #### 3.3.2 Variable Influence on Action Points In a typical scenario, the number of action points to be dispatched by the user will change according to the state of the situation. The contribution of each variable to this number is specified in the ②Action Points② tab of the scenario editor. Parameters available are shown in Figure 27, and additional details can be found in Table 8. Figure 27 2 Variable influence on action points Table 8 - Details of variable influence on action points parameters | Name | Туре | Valid values | Description | |---------------|--------------------------|-------------------------------|---| | Values | List <integer></integer> | Any valid list of
Integers | List that specifies the contribution of a given variable to the number of action points as a function of its value. The size of that list should be ②variable.MaxValue ② variable.MinValue + 1②, except for dummy contributions that can be of any size | | Noise | Integer | 0, | Random noise added to the influence value.
Default: 0 | | HideInfluence | Boolean | True, False | True: hides the action point provenance from the list displayed to the user; False: adds the action point provenance to the list (default) | | HideDetails | Boolean | True, False | True: disables showing the relation of action points contribution as a function of the variables value; False: enables showing the relation (default) | |-------------|---------|-------------------|--| | Dummy | Boolean | True, False | True: the action point provenance is simply displayed to the user and not taken into account in the calculations; False: this is a real action points provenance (default) | | Description | String | Any valid String | A description of that action points provenance that is shown when the user clicks the **Details** button in the relation chart | | Order | Integer | Any valid Integer | Action points provenances are organized in the user interface according to the order specified. Lower values are sorted first | #### 3.3.3 Player-Specific Representation of Variables In a scenario involving multiple participants, variables may not have the same meaning for every participant. For that purpose, a player-specific representation (green, orange and red ranges) can be defined for every variable, which is different for every participant (in the action points tab). Similarly, the uncertainty that is displayed around a variable can be specified for every user. Specific representations values are defined in the <code>Paction</code> points tab of the scenario editor. Figure 28 shows a typical configuration of a player-specific representation in the scenario editor. Clicking on the <code>Paction</code> button asks the user for which variable he wants to define a new player-specific representation of variable. Clicking on the <code>Paction</code> button removes the selected specific representation. The signification of parameters is the same as those established in Table 2. Figure 28 2 Player-specific representation of variables ## 3.4 Description of Custom Events Custom events allow a scenario developer to define events that will be activated under specific conditions. Conditions are expressed in Javascript or using a custom class instance that implements Conditionl. Custom events are extremely versatile in terms of configuration, because they can be activated on a specific turn or not, and activated at the beginning or at the end of a turn. When an event is not activated on a specific turn, it can be executed several times. In order to limit the number of possible executions, a Prepetitions parameter can be specified, which will allow the custom event to be executed Prepetitions times (or no limit when Prepetitions = -12). The effect of an actual event can either be specified using Javascript code that will have access to the current variables value. Those values can be manipulated in the code. If Javascript is not sufficiently expressive, custom classes can be developed that will have access to every variable in the simulation. It should be noted that values should be manipulated with care because this can cause potential inconsistencies in the simulation. Figure 29 shows a typical configuration for a custom event. In this case, an instance of the Insurgents Strategy Execution class is created and evaluated at the end of every turn. This class implements a strategy for the insurgents; it tries to evaluate the state of the situation on the next turn without the blue force intervention, and chooses the red intervention that will be the most favourable for the insurgents die. Therefore, variables values are manipulated by the custom code execution. As for the scenario editor, a custom event is added by clicking on the <code>PAdd</code> button and removed by clicking on the <code>PRemove</code> button. More details about every single parameter associated to custom events are provided in Table 9. Figure 29 - Custom events parameters Table 9 - Details of the Custom Events parameters | Name | Туре | Valid values | Description | |--------------|------------------------|-------------------|---| | Code | String | Any valid | The Javascript statement manipulates variables and | | | | Javascript | has access to every instantiated variable, referenced | | | | statement | with their ID. Sample code: @variable1 = variable1 + | | | | | 42 | | Code.custom | String | Any valid class | An implementation of ExecutionI allows for more | | | | name that | sophisticated variables manipulation that cannot be | | | | implements | expressed with simple Javascript code. Custom code | | | | ExecutionI | has priority over normal code | | Turn | Integer | -1, | The turn in which the custom event will be executed. | | | | | ②-1② when turn number does not matter (default) | | Condition | String | Any valid | The Javascript statement has access to every | | | | Javascript | instantiated variable, referenced with their ID, and | | | | statement that | should return a Boolean. When True, the custom | | | | returns a Boolean | event is executed; when False, nothing happens | | Condition. | String | Any valid class | An implementation of ConditionI allows for more | | custom | | name that | sophisticated conditions specification that cannot be | | | | implements | expressed with simple Javascript code. Custom | | | | ConditionI | condition has priority over normal condition | | Text | String | Any valid String | Information text that is displayed to users when the | | | | | custom event is executed. By default, does not show | | D.C T | D I | T F.I | any text. The text is shown to every user | | Before Turn | Boolean | True, False | True: the custom event will be executed before the | | | | | turn; False: the
custom event will be executed after | | Domatitions. | lata | 4 | the turn (default) | | Repetitions | Integer | -1, | When no turn is specified, the code can be executed | | | | | several times. This parameter limits the number of repetitions. 2-12 for no limit | | Order | Intoger | Any valid Integer | When several custom events in the same turn, this | | Order | Integer | Any vallu integer | parameter sets the order in which they will be | | | | | evaluated/executed. Lower values are ordered first | | VisibleTo | List <string></string> | Any valid list of | List of participant lds to which the text, if not empty, | | VISIDICIO | בוזראנו וווצי | Strings | will be shown. Default: [2] all [2] | | | | Juligo | wiii be showii. Delault. Efaille | # 3.5 Description of Information Text CODEM can notify users about what is happening in the situation or create prompts that request player input via ②nformation Text② Corresponding data structures can be specified in the ②nfo Text② tab of the scenario editor. They include information messages that are shown to the user, or text prompts in which the participant has to enter a value. After being shown to the user as a popup, the text can be added (or not) to the appropriate category of a text pane which remains accessible at any time. Information text is typically configured in the scenario editor, as shown in Figure 30. In this example, a prompt will be shown to the user with the question ②When are you going to win?② at the beginning of turn 5 and will be added to the ②Prediction② category in the info tab. More details on the signification of every parameter can be found in Table 10. Figure 30 - Info text parameters Table 10 - Details of Info Text parameters | Name | Type | Valid values | Description | |-----------|------------------------|--------------------------------------|--| | Text | String | Any valid String | The text that is shown to the user | | Turn | Integer | -1, | The turn at which the info text should be displayed1 displays the info text each turn | | Condition | String | Any valid
Javascript
statement | A Javascript condition that has to be true in order for
the info text to be displayed. Default: no condition,
activated by usual mechanisms | | Display | Boolean | True, False | True: shows a popup to the user before adding the text to the info tab (default); False: hides the info text popup from the user, but shows it in the info tab | | Prompt | Integer | 0, 1, 2 | 0: the info text does not prompt the user (default); 1: prompts the user for an answer and writes the text and answer to the log and info tab; 2: prompts the user for answer but only writes it to the log file | | Order | Integer | Any valid
Integer | When several info texts are specified at the same moment and turn, this parameter will determine their order of appearance. Lower values are sorted first | | Moment | Integer | 0, 1, 2, 3 | 0: info text is shown before turn (default); 1: info text is shown after prediction; 2: info text is shown after decision; 3: info text is shown after turn | | VisibleTo | List <string></string> | Any valid list of | The participants to which this info text will be | | | | participants | available. Participants are referred to using their ID | |----------|---------|------------------|---| | Category | String | Any valid String | The category of the info tab in which the current info text should be added | | Log | Boolean | True, False | True: adds the info text to the log (default); False: does not add the info text to the log | | Timeout | Integer | 0, | Number of milliseconds after which, following the right moment, the info text will be shown to the user. Default: 202 | ## 3.6 Configuration of the Scenario Editor It is possible to configure the scenario editor via an XML configuration file that defines every single parameter in terms of its name, type and tooltip text that appears when the user moves the mouse cursor over the label. The configuration file is located in <code>@config/EditorConfig.xml</code> relative to the root directory of CODEM. This can be useful to change the editor language if desired, or rename some concepts (change turn for year or month) or expand some tooltips. Even though every single parameter can be configured via this file, it is unadvised to do so. In fact, parameters can be added in the <code>@Scenario</code> tab without any consequence on the simulation. For example, in one extension that was implemented in CODEM, there was a need to add the <code>@Insurgents</code> strategy parameter, which is realized with the following XML snippet placed under the <code>@Scenario</code> element; the resulting user interface elements in the scenario editor are shown in Figure 31: ``` <Group name="Insurgents Strategy" tooltip="Specific to COIN scenario"> <Param name="Insurgents.allocation" type="string" tooltip="[Specific to COIN scenario] Strength of insurgents' strategic strike"/> </Group> ``` Figure 31 - Insurgents strategy parameters It should be noted that once a parameter is added in a scenario, some Java code must handle it. Such code can be written in extensions, as described in the following section. #### 3.7 Extensions CODEM allows simulating situations composed of variables that influence one another, as well as interventions that are controlled by the user. The latter can be completely accomplished without writing a single line of code. Although a certain level of flexibility is available with the use of Javascript in conditions and code in custom events, there might be situations in which more complex processing is required. For that purpose, the experimental platform contains hook interfaces that allow for loading custom classes into the platform at runtime. Such classes should be developed with care because they can introduce modifications to the dynamic properties of agents that compose a simulation. Conditions and executions that can accomplish more sophisticated processing for specific uses have access to the game history and the current situation. Extensions can be defined in two particular areas: winning & losing conditions and custom events (condition and execution). The two interfaces that can be implemented are: - ca.lti.image sce.scenariov2.coin2.hooks.ConditionI - o **void** init(Map<String, Object> paramet ers); → Initialises the custom condition. ②parameters② provides a set of static scenario parameters; - o boolean evaluate (GameHistory history , Map<String, O bject> parameters, DynamicParametersContainerI dynamicParams, R andomI random); → Evaluates the custom condition and returns true when the condition is met, otherwise false. ②history② provides the entire game history (variables values and decisions), ②parameters② provides a set of static scenario parameters, ②dynamicParams② provides a set of dynamic parameters (parameters that can be modified during the simulation) and ③random② provides a random number generator. - ca.lti.image sce.scenariov2.coin2.hooks.ExecutionI - o **void** init(Map<String, Object> paramet ers); → Initialises the custom execution. ②parameters② provides the set of static scenario parameters; - Object> parameters, DynamicParametersContainerI dynamicParams, RandomI random); → Evaluates the custom execution. ②history② provides access to the game history, ②parameters② provides a set of static scenario parameters, ②dynamicParams② provides a set of dynamic parameters (parameters that can be modified during the simulation) and ③random② provides a random number generator. Returns a map of relative changes that should be applied on the variables values. Simulation agents (variables and action points) can also be modified directly using static object instances; this feature should however be used with care. For example, in order to modify the number of available action points, update the ②unusedActionPoints② dynamic property. Another type of extension makes it possible to add participants. The implementation class should be specified in the ②Action Points② tab of the scenario editor using the ②Implementation② parameter. This extension should be used in cases where the participant③ role is played by an external entity (e.g. learning algorithm, another implementation of the user interface). Two interfaces can be implemented in order to play the latter role: ``` - ca.lti.image sce.scenariov2.coin2.ui.dispatch.UIDispatchAdapterI ``` ⁻ ca.lti.image sce.scenariov2.coin2.ui.dispatch.UIRemoteDispatchAdapterI The difference between the two interfaces is that the remote one has to implement two additional methods (Preset and Prinic) so that several instances of the dispatcher can be started and stopped successively. Therefore, the implementer should make sure that resources are cleared when Preset is called, and be ready for the UI dispatcher to be initialized again. When Prinic called, no more UI will be created and the simulator will terminate. Additional details on every method that needs to be implemented are provided in Appendix C. The next three sections describe three extensions that were implemented for demonstration purpose. The first one implements a custom execution that adds a certain level of flexibility to insurgents in a counter insurgency scenario (Section 3.7.1). The second one implements a custom winning condition that triggers when the prediction errors become stable (Section 3.7.2). The third one implements an algorithm for finding optimal solutions in a scenario (Section 3.7.3). #### 3.7.1 Insurgents Strategy Extension This extension implements a strategy for insurgents that are able to adapt as a function of the situation. Concretely, insurgents can
influence the situation by directly changing the value of one variable per turn (in addition to having other behaviours defined as mutual influences, which can change using conditional mutual influences). The extent of this influence is determined by the actual level of insurgency, and is evaluated using a Javascript statement. The context associated to the Javascript statement contains only one variable identified by the name of the insurgent forces variables; the statement should set the number of points allocated. For example, the following statement has the result of allocating 1 point if the insurgency level is smaller or equal to 13 and 3 points in other cases: ``` if(insurgency \leq 6){1;} else if(insurgency \leq 13){2;} else {3;} ``` Insurgents can directly influence the following variables: ②Governance,② ②Population Allegiance,② ②Media,② ②Infrastructures,② ②Criminality,② and ②Local Forces.② The direct influence is chosen by simulating what should happen in the next turn if the blue forces would not intervene in the situation, and choosing the course of action that has the most advantageous outcome for the insurgents②side. #### 3.7.2 Stable Prediction Error Extension This extension implements a winning condition that is triggered when a participant mean prediction error does not decrease anymore over a specified time window. It is hypothesized that during a mandate, the prediction error at the beginning will be high, and will decrease down to a certain level as turns pass and the participant understanding of the situation increases. So this is basically a stopping criterion when asymptotic anticipatory performance is achieved in the context of a function learning task. This extension can be configured using parameters defined in the scenario editor: - Anticipation.nblterationsForError this parameter specifies the time window over which the prediction error will be calculated - PAnticipation.stopCondition: this parameter specifies the stop condition expressed in Javascript that should terminate the mandate. The attributes available in the Javascript context are the following: - ②slope②: the slope of prediction error over a window of ②Anticipation.nblterationsForError② turns - o ②currentError②: the mean prediction error for the current turn - ②teration②: the current iteration Figure 32 shows how the mean prediction error should evolve as a function of turn time. The slope is defined over a time window, and should be within the level specified in the stop condition. Figure 32 - Mean prediction error as a function of turn number showing the prediction error slope in a time window #### 3.7.3 Genetic Algorithms for Finding Optimal Solutions This extension implements a hook that replaces the standard user interface with an automatic decision making algorithm. The allocation of action points is realized via a genetic algorithm that optimizes a score variable. The actual genetic algorithm is implemented using the Evolver Excel add-on, which is configured to explore the decision space in an effective manner. Therefore, a software infrastructure was put in place so that CODEM can communicate with Excel in order to retrieve actions points allocation and put back the score variable. This work is still in progress, but will be further detailed once results are available. Since the hooking mechanism is very versatile, it would also allow the integration of other automatic decision algorithms such as adversaries or collaborators. # 4 Conclusion In conclusion, an experimental platform that supports the simulation of complex situations with the system dynamics formalism was developed. This platform allows experimenters to study human sensemaking and decision making in a systematic fashion. The complex situation is expressed via a scenario editor that allows modifying every single parameter straightforwardly. Those include parameters associated to variables, action points and interventions, custom events and information texts. A complex situation can be built without the need for users to write any Java code. However, the platform provides software hooks that allow for custom classes to be loaded should they be needed for more advanced use. The experimental platform also provides a user interface that allows a user to visualize the current status of a situation, make predictions about the state of variables in the next turn, make decisions on interventions that influence the situation, take various notes, retrieve information about the past states of the situation, and observe the changes that occurred on variables during a turn. In order to facilitate the experimenter work, log files record actions performed by the user. # 5 References - Chein, M., & Mugnier, M. (2008). Graph-based Knowledge Representation: Computational Foundations of Conceptual Graphs. Springer London. - Derner, D. (1996). The logic of failure: Recognizing and avoiding error in complex situations. Reading, MA: Addison-Wesley. - Lizotte, M., Bernier, F., Mokhtari, M., Boivin, E., DuCharme, M. and Poussart, P. (2008). Image: Simulation for Understanding Complex Situations and Increasing Future Force Agility. The 26th Army Science Conference, December 1-4, Orlando, FL. - Sterman, J.D. (2000). Business Dynamics: Systems Thinking and Modeling for a Complex World, Irwin McGraw-Hill, Boston, MA. # A. Log Files Content Description Two types of log files are recorded during a mandate: the participant log and the game log. More details are available in the following sections. # A.1 Participant Log Description The human log contains a trace of which actions the user performed during a turn. The file name of the human log follows this pattern: HYearMonthDay-HourMinuteSeconds-SimulationStartTime-User-ParticipantID-SessionID-GroupID | Column | Value | Description | |---------------|-------------------------|--| | MSG_TYPE | ACTION_POINT_AVAILABLE | The number of action points available at the beginning of a turn | | SIM_TIME | Integer | The simulation time | | TARGET | - | | | VALUE | Integer | The number of action points | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | CONDITION_DETAILS_CLOSE | The condition details' window for the current chart has closed | | SIM_TIME | Integer | The simulation time | | TARGET | String | The selected condition | | VALUE | String | The details about the condition | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | CONDITION_DETAILS_OPEN | The condition details' window for the current chart has opened | | SIM_TIME | Integer | The simulation time | | TARGET | String | The selected condition | | VALUE | String | The details about the condition | |---------------|------------------|---| | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | CONFIDENCE | Confidence value about a variable has changed | | SIM_TIME | Integer | The simulation time | | TARGET | String | Variable name | | VALUE | Integer | The confidence value | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | DECISION | An intervention changed for a variable | | SIM_TIME | Integer | The simulation time | | TARGET | String | Variable where more or less action points are spent | | VALUE | Integer | Action points assigned to the variable | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | DECISION_DONE | The user has made his decisions for the turn | | SIM_TIME | Integer | The simulation time | | TARGET | - | | | VALUE | - | | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | FINAL_DECISION | The final value for an intervention | | SIM_TIME | Integer | The simulation time | | TARGET | String | Intervention for which decision was made | | VALUE | Integer | Action points assigned to the intervention | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | FINAL_PREDICTION | The final value for a prediction | | SIM_TIME | Integer | The simulation time | | TARGET | String | Variable for which the prediction was made | | VALUE | Integer | Prediction made for variable | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | FINAL_CONFIDENCE | The final value for the confidence | | SIM_TIME | Integer | The simulation time | | TARGET | String | Variable for which the confidence was set | | VALUE | Integer | The confidence value | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | MSG_TYPE | FINAL_AP_AVAILABLE | The final value of action points available | |---------------|----------------------|--| | SIM_TIME | Integer | The simulation time | | TARGET | Integer | Final value of action points available | | VALUE | Integer | Final value of action points left | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | HIDE_VARIABLE | Variable's outgoing relations are hidden | | SIM_TIME | Integer | The simulation time | | TARGET | String | Variable name | | VALUE | - | | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | INFO | New information added in the information | | | | tab | | SIM_TIME | Integer | The simulation time | | TARGET | String | If info text was a prompt, the user's answer | | VALUE | String | The new information message | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | NOTE | The user added a note | | SIM_TIME | Integer | The simulation time | | TARGET | String | The note tab | | VALUE | String | The note | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | MSG_TYPE | PREDICTION | The user changed its prediction for a variable | | | | value | | SIM_TIME | Integer | The simulation time | | TARGET | String |
Variable name | | VALUE | Integer | The predicted value | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | PREDICTION_DONE | The user has made his predictions | | SIM_TIME | Integer | The simulation time | | TARGET | - | | | VALUE | - | | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | RECEIVE_ACTION_POINT | Received a number of action points from | | | | another participant | | SIM_TIME | Integer | The simulation time | |---------------|------------------------|--| | TARGET | Integer | Total number of action points available | | VALUE | Integer | Number of action points received | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | RELATION_DETAILS_CLOSE | Details window closed | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the relation window | | VALUE | String | Details message | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | RELATION_DETAILS_OPEN | Details window opened | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the relation window | | VALUE | String | Details message | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | SEND_ACTION_POINT | Send a number of action points to another | | | | participant | | SIM_TIME | Integer | The simulation time | | TARGET | String | The participant to which action points are | | | | sent | | VALUE | Integer | Number of action points sent | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | SHOW_VARIABLE | Variable's outgoing relations are shown | | SIM_TIME | Integer | The simulation time | | TARGET | String | Variable name | | VALUE | - | | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TAB_ACTIVATED | A new tab is displayed | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the window or frame containing the tabs | | VALUE | String | Title of the tab | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TAB_CREATED | A tab is created | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the window or frame containing the | | | | | | | | tabs | |---------------|------------------------|--| | VALUE | String | Title of the tab | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TAB_ELAPSED_TIME | Time elapsed in a tab before going to | | | | another. It includes time spent in sub | | | | windows such as a chart | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the tab | | VALUE | Integer | Elapsed time in milliseconds | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TAB_REMOVED | A tab is removed | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the window or frame containing the tabs | | VALUE | String | Title of the tab | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TAB_TOTAL_ELAPSED_TIME | Time spent in a tab for the entire mandate | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the tab | | VALUE | Integer | Elapsed time in milliseconds | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TAB_TOTAL_FREQUENCY | The total number of times a tab was | | | | consulted | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the tab | | VALUE | Integer | Number of times the tab was consulted | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TAB_TURN_ELAPSED_TIME | Time spent in a tab for the entire turn | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the tab | | VALUE | Integer | Elapsed time in milliseconds | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TIME_DISPLAYED_CHANGE | Time displayed in the user interface | | SIM_TIME | Integer | The simulation time | | TARGET | String | The tab title where a displayed time change | | | | occurs | |---------------|-------------------------|--| | VALUE | Integer | The actual displayed simulation time | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TURN_DONE | The moment when @next turn@ button is | | | | pressed | | SIM_TIME | Integer | The simulation time | | TARGET | - | | | VALUE | Integer | Elapsed time in milliseconds since beginning of the turn | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | TURN_ELAPSED_TIME | Time elapsed for the entire turn | | SIM_TIME | Integer | The simulation time | | TARGET | - | | | VALUE | Integer | Elapsed time in milliseconds | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | WINDOW_ACTIVE_CONDITION | Change the active condition for a chart with conditions | | SIM_TIME | Integer | The simulation time | | TARGET | String | The condition activated | | VALUE | - | | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | WINDOW_CLOSE | A window has closed | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the window | | VALUE | - | | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | WINDOW_ELAPSED_TIME | Time spent in a window | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the window | | VALUE | Integer | Elapsed time in milliseconds | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | WINDOW_OPEN | A window has opened | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the window | | VALUE | - | | | | | | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | |---------------|---------------------------|---| | | | | | MSG_TYPE | WINDOW_TOTAL_ELAPSED_TIME | Total time spent in a window in a mandate | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the window | | VALUE | Integer | Time in milliseconds | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | WINDOW_TOTAL_FREQUENCY | Total number of times a window was open | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the window | | VALUE | Integer | Number of times | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | WINDOW_TOTAL_PROP_VISITED | Proportion of windows that were visited | | SIM_TIME | Integer | The simulation time | | TARGET | String | The type of window (or global) | | VALUE | Float | Proportion of windows visited for type | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | WINDOW_TURN_ELAPSED_TIME | Total time spent in a window in a turn | | SIM_TIME | Integer | The simulation time | | TARGET | String | Title of the window | | VALUE | Integer | Time in milliseconds | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | # A.2 Game's Log Description The game log only contains final values for a turn (i.e. if the user changes his predictions or decisions multiple times during a turn, only the final prediction/decision will be logged). The file name of the game log follows this pattern: GYearMonthDay-HourMinuteSeconds-SimulationStartTime | Column | Value | Description | |----------|----------|-----------------------| | MSG_TYPE | FILENAME | The current file name | | SIM_TIME | Integer | The simulation time | | VAR_NAME | - | - | | VALUE | String | The current file name | | USER | - | | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | |-------------------|--------------------|---| | 100_1111121711111 | - Julie | Timestamp of the log message dreation | | MSG_TYPE | VARIABLE | Variable value | | SIM_TIME | Integer | The simulation time | | VAR_NAME | String | The variable name | | VALUE | Integer | The variable value | | USER | - | | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | PREDICTION | Variable value | | SIM_TIME | Integer | The simulation time | | VARIABLE | String | The variable name | | VALUE | Integer | The variable predicted value | | USER | String | The user id | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | UNCERTAIN_VARIABLE | The variable's value has uncertainty | | SIM_TIME | Integer | The simulation time | | VAR_NAME | String | The variable name | | VALUE | Integer | The uncertain variable's value | | USER | String | The user id | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | PREDICTION_ERROR | Prediction error value | | SIM_TIME | Integer | The simulation time | | VARIABLE | String | The variable name | | VALUE | Integer | The variable prediction error value | | USER | String | The user id | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | CONFIDENCE | Confidence value | | SIM_TIME | Integer | The simulation time | | VARIABLE | String | The variable name (or global if only one) | | VALUE | Integer | The prediction's confidence value | | USER | String | The user id | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | END_TURN | The end iteration | | SIM_TIME | Integer | The simulation time | | VARIABLE | - | | |---------------|------------|---------------------------------------| | VALUE | - | | | USER | String | The user id | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | | | | | | MSG_TYPE | END_STATUS |
The end of mandate status | | SIM_TIME | Integer | The simulation time | | VARIABLE | - | | | VALUE | String | The end status (WIN, LOSE, MAX_TURN) | | USER | String | The user id | | LOG_TIMESTAMP | Date | Timestamp of the log message creation | ## **A.3 Summary Logs** The summary logs contain final values for each turn in the form of a history. Six types of files are generated: variables, confidence, decisions, human, prediction error and predictions. The file name of the summary log follows this pattern: SYearMonthDay-HourMinuteSeconds-SimulationStartTime-SummaryLogType. For each summary log type, each column contains values for the corresponding turn: - Variables: one row per variable; each column for the variable value - Confidence: one row per variable, or only one for global confidence; each column for the confidence value - Decisions: one row per intervention; each column for the number of action points allocated - Human: one row for prediction, notes, relations, decision, info, situation, one row for every open window and one row for time needed to make decisions, predictions and complete a single turn; each column contains the total number of milliseconds spent at performing the corresponding operation - Prediction error: one row per variable; each column contains the prediction error - Prediction: one row per variable; each column contains the prediction # **B.** Text Labels of the User Interface In order to create a new resource bundle, simply create a new file in the <code>@config@</code> directory with the following nomenclature: <code>CODEMLabels_[language]_[country]_[variant]</code>. E.g. <code>CODEMLabels_en_US_slanguage]</code> - language: a valid ISO Language Code (http://www.loc.gov/standards/iso639-2/englangn.html) (default: en) - country: (optional) a valid ISO Country Code (http://www.iso.ch/iso/en/prods-services/iso3166ma/02iso-3166-code-lists/list-en1.html) or empty - variant: (optional) anything you want, for example you could have a variant named "slang" In order to adjust the latter properties, simply add a corresponding property to <code>?config/CODEM.properties?</code> Such a file should contain every single text label, as described in the following table. | Parameter Name | Description | Default Value | |----------------------------|---|---------------| | done | Label on the 2done2 button in decision and prediction tabs | Done | | not_available | Text shown when a variable is not available in the situation tab | N/A | | show | Label on the @show@ button in the decision tab that pops up relations graph | Show | | commit | Label on the ②commit② button in the notes tab that adds new text to the current notes | Commit | | default | Identifies the default relation in the relations graphs | default | | info.title | Title of the info tab | Info | | info.turn | Turn label in the info text prompts | Turn | | info.question_abbreviation | Label that identifies a prompt question | Q | | info.answer_abbreviation | Label that identifies a prompt answer | Α | | info.history | Title for the @diagram@tab in info tab | Diagram | | info.default | Title for the @messages@tab in the info tab | Messages | |--|---|--| | info.summary | Title for the @history@tab in the info tab | History | | info.end_of_turn | Title for the @feedbacks@ tab in the info tab | Feedbacks | | info.summary_variables | Title for the @variables@group in the summary tab | Variables | | info.summary_decisions | Title for the @decisions@group in the summary tab | Decisions | | note.title | Title for the notes tab | Notes | | note.default_tab | Title for the @default@tab in the notes tab | Default | | note.new_tab_name | Prompt when creating a new tab in notes tab | New tab name? | | note.cannot_remove_default | Notification to user that it is impossible to remove | Cannot remove | | _tab | default tab | default tab | | note.really_remove_tab | Asks user for confirmation of removing tab | Really remove tab | | note.really_commit | Asks user to really commit note when changing tab | Do you want to commit your note? | | note.really_commit_title | Title for popup message to commit note | Commit note? | | note.turn_number | Label for turn number mention | turn # | | situation.title | Title for situation tab | Situation | | situation.turn_number | Turn number shown in situation tab | Turn # | | situation.next_turn | Label of the @next turn@button | Next turn | | situation.slider_name | History time slider in the situation tab | Situation history | | situation.current_value | Tooltip of the current value in the situation tab | Current value | | situation.mediating_variables
_legend | Legend for describing mediating variables | Light gray background = mediating variable | | situation.agent_variables_leg
end | Legend for describing agent variables | Dark gray
background =
agent variable | | situation.remaining_turn_tim e | Legend for remaining turn time | Remaining turn time | | situation.remaining_decision
_time | Legend for remaining decision time | Remaining decision time | | relation.title | Relations tab title | Relations | | relation.show_hide | Variables visibility title | Show / Hide | | relation.show_all | Show all variables button label | Show all | | relation.hide_all | Hide all variables button label | Hide all | | relation.javascript_error | Error message when scripting engine is unavailable | Cannot init scripting engine conditional influence will not be available | | relation.line_creation_error | Error message when a relation line could not be built | Could not build line | | relation.instructions | Legend that is shown in the relations tab | Click on arrows to view relations | | | | | | prediction.title | Title of the prediction tab | Prediction | |--|---|--| | prediction.legend_current | · | | | prediction.legend_current_a | | 6 | | bbreviation | Abbreviation of the current value text field | С | | prediction.legend_prediction | Legend shown for the prediction | Prediction | | prediction.legend_prediction _abbreviation | Abbreviation of the prediction value text field | Р | | prediction.legend_confidence | Legend shown for the confidence | Confidence | | prediction.predicted_value_t ooltip | Tooltip shown for the predicted value text field | Predicted value | | prediction.current_value_too ltip | Tooltip shown for the current value text field | Current value | | prediction.confidence_tooltip | Tooltip shown for the confidence value text field | Confidence | | prediction.confidence_short | Short title for confidence radio buttons | Conf. | | prediction.request_numeric | Notification when wrong value is entered in prediction text field | Please enter a numeric value | | prediction.request_between1 | Notification for user entering a specific value (part1) | Please enter a value between | | prediction.request_between2 | Notification for user entering a specific value (part2) | and | | prediction.request_between3 | Notification for user entering a specific value (part3) | | | decision.title | Title for decision tab | Decision | | | | | | decision.action_pts_available | Title for number of available action points | Action points available | | decision.action_pts_available decision.current_interventio n | Title for number of available action points Title for current intervention entries | • | | decision.current_interventio | · | available
Current | | decision.current_interventio n decision.variable_contributio | Title for current intervention entries | available Current intervention Contribution of variables to | | decision.current_interventio n decision.variable_contributio n_desc decision.chart_var_on_action | Title for current intervention entries Title for contribution of variables to action points | available Current intervention Contribution of variables to action points | | decision.current_interventio n decision.variable_contributio n_desc decision.chart_var_on_action _pts.title1 decision.chart_var_on_action | Title for current intervention entries Title for contribution of variables to action points Title for contribution chart (part1) | available Current intervention Contribution of variables to action points Contribution of | | decision.current_interventio n decision.variable_contributio n_desc decision.chart_var_on_action _pts.title1 decision.chart_var_on_action _pts.title2 decision.chart_var_on_action | Title for current intervention entries Title for contribution of variables to action points Title for contribution chart (part1) Title for contribution chart (part2) | available Current intervention Contribution of variables to action points Contribution of on action points Contribution on | | decision.current_interventio n decision.variable_contributio n_desc decision.chart_var_on_action _pts.title1
decision.chart_var_on_action _pts.title2 decision.chart_var_on_action _pts.y_title | Title for current intervention entries Title for contribution of variables to action points Title for contribution chart (part1) Title for contribution chart (part2) Y axis title for contribution chart | available Current intervention Contribution of variables to action points Contribution of on action points Contribution on action points Effects of | | decision.current_interventio n decision.variable_contributio n_desc decision.chart_var_on_action _pts.title1 decision.chart_var_on_action _pts.title2 decision.chart_var_on_action _pts.y_title decision.intervention_effects decision.chart_var_on_var.tit | Title for current intervention entries Title for contribution of variables to action points Title for contribution chart (part1) Title for contribution chart (part2) Y axis title for contribution chart Title for effects of intervention | available Current intervention Contribution of variables to action points Contribution of on action points Contribution on action points Effects of intervention | | decision.current_interventio n decision.variable_contributio n_desc decision.chart_var_on_action _pts.title1 decision.chart_var_on_action _pts.title2 decision.chart_var_on_action _pts.y_title decision.intervention_effects decision.chart_var_on_var.tit le1 decision.chart_var_on_var.tit | Title for current intervention entries Title for contribution of variables to action points Title for contribution chart (part1) Title for contribution chart (part2) Y axis title for contribution chart Title for effects of intervention Title for intervention effects chart (part1) | available Current intervention Contribution of variables to action points Contribution of on action points Contribution on action points Effects of intervention Influence of | | decision.current_interventio n decision.variable_contributio n_desc decision.chart_var_on_action _pts.title1 decision.chart_var_on_action _pts.title2 decision.chart_var_on_action _pts.y_title decision.intervention_effects decision.chart_var_on_var.tit le1 decision.chart_var_on_var.tit le2 decision.chart_var_on_var.y_ | Title for current intervention entries Title for contribution of variables to action points Title for contribution chart (part1) Title for contribution chart (part2) Y axis title for contribution chart Title for effects of intervention Title for intervention effects chart (part1) Title for intervention effects chart (part2) | available Current intervention Contribution of variables to action points Contribution of on action points Contribution on action points Effects of intervention Influence of on | | decision.current_interventio n decision.variable_contributio n_desc decision.chart_var_on_action _pts.title1 decision.chart_var_on_action _pts.title2 decision.chart_var_on_action _pts.y_title decision.intervention_effects decision.chart_var_on_var.tit le1 decision.chart_var_on_var.tit le2 decision.chart_var_on_var.y_ title | Title for current intervention entries Title for contribution of variables to action points Title for contribution chart (part1) Title for contribution chart (part2) Y axis title for contribution chart Title for effects of intervention Title for intervention effects chart (part1) Title for intervention effects chart (part2) Y axis title for intervention effects chart | available Current intervention Contribution of variables to action points Contribution of on action points Contribution on action points Effects of intervention Influence of on | | decision.share_send | Label for Esend action points button | Send | |---|---|--| | decision.unavailable_relation | Message to the user when clicking on a relation that is not available for details | Relation details unavailable | | chart.delay | Delay label in charts | Delay | | chart.condition | Condition label in charts | Condition | | chart.details | Label for @details@ button in charts | Details | | chart.unavailable_condition | Label shown when a condition is unavailable | Unavailable condition | | chart.active_condition | Label for indicating the active condition | ACTIVE | | endmandate.variables_select | Title in variables selection for end of mandate | Variables | | ion | summary | selection | | endmandate.title | Title for end of mandate summary dialog | End of mandate summary | | endmandate.x_title | X axis title for end of mandate dialog | Turn | | endmandate.y_title | Y axis title for end of mandate dialog | Value | | endmandate.all_var | Show all variables in end of mandate | All | | endturn.title | Title for end of turn summary dialog | End of turn summary | | endturn.changes | Title for changes end of turn summary dialog | Changes | | endturn.prediction_error | Title for prediction error end of turn summary dialog | Prediction error | | endturn.next | Label for @next@ button in end of turn dialog | Next | | endturn.back | Label for @back@button in end of turn dialog | Back | | endturn.legend_new_value_
abbreviation | Label for new value in prediction error | N | | endturn.legend_new_value | Legend for new value in prediction error | New value | | endturn.changes_instructions | Instructions for changes dialog in end of turn dialog | Move mouse over a variable to visualize details on changes | | endturn.intervention_of | Title for other participants Dinterventions | Interventions of | | turntransition.title | Title for turn transition dialog | Turn transition | | turnwait.title | Title when waiting for other participants | Waiting for other participants | | main.you_win | Default message when winning | You win!!! | | main.you_lose | Default message when losing | You lose!!! | | main.end_mandate | Default message when end of mandate | End of mandate | | | | • | # C. Details of the **WIDispatchAdapterI** Interface Here is the Javadoc associated to the UIDispatchAdapterI interface that one needs to implement in order to build a functional participant. Note that some are optional if you inherit from UIDispatchAdapterA. They are marked with ** sign. ``` void initLabels(java.lang.String[] actionPointLabels, java.lang.String[] variableIDs, java.lang.String[] variableLabels, java.lang.String[] variableDescriptions, java.util.Map<java.lang.String, java.util.List<java.lang.String>> variablesQualifiers) Init the action points, variable IDs and variable labels in the main UI frame. Parameters: actionPointLabels - labels associated to every action point. The order is important variableIDs - IDs associated to variables. The order is important variableLabels - Labels associated to variables. The order is important variableDescriptions - Descriptions associated to variables. The order is important variablesQualifiers - List of variable qualifiers indexed by variable ID in a map ** void setMinAPValues(int[] values) Sets the minimum for action points Parameters: values - the minimum action point values in the same order as action point labels ** void setMaxAPValues(int[] values) Sets the maximum for action points Parameters: values - the maximum action point values in the same order as action point labels ** void initGUI (java.lang.String sideName, java.lang.String userID, java.lang.String participantID, java.lang.String sessionID, ``` ``` java.lang.String groupID, java.util.Map<java.lang.String, java.lang.Object> parameters, java.util.Collection<ca.lti.image_sce.scenariov2. coin2.gen.components.AP> interventions, variablesInfluenceOnAP, java.util.List<> mutualInfluences, java.util.List<> conditionalMutualInfluence, java.util.List<java.lang.String> collaborators, ca.lti.image_sce.scenariov2.coin2.ui. callback.UIServerCallback serverCallback) ``` Initialize the main GUI. #### Parameters: sideName - appended to the title, which is provided by the scenario as a parameter userID - the user ID participantID - the participant ID, as specified at the beginning of a mandate sessionID - the session ID groupID - the group ID parameters - the actual scenario parameters, indexed by parameter names interventions - the list of interventions for the current user variablesInfluenceOnAP - the provenance of action points, index by variable mutualInfluences - the list of mutual influences for every variable conditionalMutualInfluence - the list of conditional mutual influences for every variable. collaborators - a list of collaborators with the current participant. serverCallback - a reference to callback methods #### ** void **setMaxValues**(int[] values) Set the max values for variables #### Parameters: values - the maximum variable values in the same order as variables IDs #### ** void **setMinValues**(int[] values) Set the min values for variables #### Parameters: values - the minimum variable values in the same order as variables IDs #### ** void **setMinGreenValues**(int[] values) Set the min values for considering a variable in the green range #### **Parameters:** values - the minimum green variable values in the same order as variables IDs #### ** void **setMaxGreenValues**(int[] values) Set the max values for considering a variable in the green range #### **Parameters**: values - the maximum green variable values in the same order as variables IDs #### ** void **setMinOrangeValues**(int[] values) Set the min value for considering a variable in the orange range #### Parameters: values - the minimum orange variable values in the same order as variables IDs #### ** void **setMaxOrangeValues**(int[] values) Set the max value for considering a variable in the orange range #### **Parameters:** values - the maximum orange variable values in the same order as variables IDs #### ** void **setUncertaintyValues**(int[] values) Set the uncertainty values for each variable #### **Parameters:** values - the uncertainty values for variables, in the same order as variables
IDs #### ** void **setVisible**(boolean visible) Set the main frame visible or not #### **Parameters:** visible - #### void setTurn(int turn) Set the current turn #### Parameters: turn - the current turn #### ** void **setActionPoint**(int actionPoint) Set the number of available action points. #### Parameters: actionPoint - the number of available action points #### void setVariables(int[] variables) Set the variables' value, ordered as specified with the "initLabels" call #### **Parameters:** variables - the variables values, in the same order as variables IDs ## ** void endMandate(java.util.Map<java.lang.String,java.lang.Integer> endVariablesValues, int turn, String endStatus) Notify the main user interface of the end of mandate, providing variables values. #### Parameters: endVariablesValues - variable values index by variable IDs turn - the end turn endStatus 2 the status at the end of a mandate #### ** void waitNextTurn() Wait for the "next turn" button to be pressed #### int getAP(int index) Get the value of the decision made by the user for the given action point #### **Parameters** index - the index of action point value that should be retrieved, as specified in action point labels. #### **Returns:** ``` int getUnusedAP() Returns the number of unused Action points Returns: int getPrediction(int index) Get the value of the prediction made by the user for the given variable Parameters: index - the index of variable, as specified in order by variable IDs Returns: int getConfidence(int index) Get the value of the confidence selected by the user for the given variable Parameters: index - - the index of variable, as specified in order by variable IDs ** void addInfoText(ca.lti.image sce.scenariov2.coin2.gen.components. TurnInfoText infoText, int turn) Add info text with the provided parameters. Parameters: infoText - turn - ** void initFeedbackScreen(java.lang.String[] variableIDs, java.lang.String[] variableLabels, java.util.List<java.lang.String> disabledVariables, java.util.Map<java.lang.String,</pre> java.util.List<java.lang.String>> variablesQualifiers, java.lang.String actionPointID, int endOfTurnFeedbackMode, int predictionMode) Initialize the end of turn feedback screen with the provided variable IDs and labels Parameters: variableIDs - variableLabels - disabledVariables - variablesQualifiers - actionPointID - endOfTurnFeedbackMode - predictionMode - ** void waitFeedbackScreen (java.util.Map<java.lang.String,java.lang.Integer> currentV alues, java.util.Map<java.lang.String,</pre> java.lang.Integer> previousValues, java.util.Map<java.lang.String, java.util.List<ca.lti.image sce.scenariov2.</pre> coin2.gen.components.InfluenceValue>> ``` ``` influenceValueMap, java.util.Map<java.lang.String, java.lang.Integer> predictionValues, java.util.Map<java.lang.String,</pre> java.lang.Integer> actionPointsContributionMap) Wait for the feedback screen to be closed by the user Parameters: currentValues - previousValues - influenceValueMap - predictionValues - actionPointsContributionMap - ** void createEndDialog(java.lang.String title, java.lang.String imageFileName) Create an end dialog with the given title and image file name Parameters: title - imageFileName - ** void showEndDialog(boolean visible) Show or hide the end dialog Parameters: visible - ** void showEndDialog(boolean visible, boolean closeable) Show or hide the end dialog Parameters: visible - closeable - whether the end dialog is closeable ** void addEndSummaryVariableValues(java.lang.String label, float[] values) Add variable values to the end summary dialog Parameters: label - values - ** void showEndSummaryDialog() Show the end summary dialog ** void createTurnTransitionDialog(java.lang.String title, java.lang.String imageFileName) Create the turn transition dialog with the provided title and image file name Parameters: title - imageFileName - ** void showTurnTransitionDialog(boolean visible, ``` boolean fullScreen) Show/hide the turn transition dialog and sets it fullscreen or not #### Parameters: visible - fullScreen - ** void **showTurnTransitionDialog**(boolean visible) Show/hide the turn transition dialog #### Parameters: visible - ** void createTurnWaitDialog(java.lang.String title, java.lang.String imageFileName) Create the turn wait dialog with the provided title and image file name #### Parameters: title - imageFileName - ** void showTurnWaitDialog(boolean visible, boolean fullScreen) Show/hide the turn wait dialog and sets it fullscreen or not #### Parameters: visible - fullScreen - ** void **showTurnWaitDialog**(boolean visible) Show/hide the turn wait dialog #### **Parameters:** visible - ** void waitDone() Wait for the user to shut down the user interface. ** void **addActionPoints**(java.lang.String fromParticipant, int nbPoints) Add the specified amount of action points to the current participant. #### **Parameters:** fromParticipant - the participant from which action points are sent. nbPoints - the number of action points sent ## D. Quick Start Reference Guide This guide gives a quick overview on how to execute various programs that are part of the experimental platform, and describes the main operations that will lead to a functional executable simulation model. ## **D.1 Walkthrough** ### D.1.1 Single User - 1) Ensure that the Java executable is in the path of your operating system (typically ②bin② directory of the Java runtime environment); - Launch the scenario editor via @CODEM_ScenarioEditor.bat@; - 3) If you want to modify an existing scenario, choose File / Open and select the appropriate file in the file browser. Otherwise, start by adding variables and action points to your scenario. Do not forget to add instances of your variables and action points via the Scenario tab; - 4) Save your work to an appropriate 2.cdm2 file; - 5) Execute CODEM by double clicking on the scenario file that you just saved. If 2cdm2 file extensions are not associated to CODEM, return to the scenario editor and choose 2Config / Register CDM files. Double clicking on a CDM file should now work fine; - 6) Once you are finished with a mandate, press **CTRL+ALT+X** in order to close the CODEM user interface. ### **D.1.2** Multiple Users (Cooperative or Competitive) - 1) Ensure that the Java executable is in the path of your operating system (typically ②bin② directory of the Java runtime environment); - 2) Launch the scenario editor via <a>CODEM_ScenarioEditor.bat®, - 3) If you want to modify an existing scenario, choose ②File / Open② and select the appropriate file in the file browser. Otherwise, start by adding variables and action points to your scenario. Do not forget to add instances of your variables and action points via the ②Scenario② tab; - 4) For only one participant (action point), specify ②ocalhost② in the ②Host② parameter. This participant will be referred to as ②ocal.② For all the others, enter the IP address of the respective computer on which the corresponding user will be located. Those participants will be referred to as ②remote②: - 5) Save your work to an appropriate 2.cdm2 file; - 6) On the computer associated to **every remote participant**, execute <code>©CODEM_RemoteService.bat</code> This will enable the computer to start a user interface remotely, as requested by the local participant. There is no need to start this service on the computer associated to the local participant. Also note that once the service is launched, there is no need to start it again every time a new simulation begins; - 7) On the computer associated to the local participant, double click on the ②cdm② file that contains the scenario information. If everything is configured correctly, this should launch the CODEM user interface on local computer, and one instance of the CODEM user interface on every remote computer. Otherwise, error messages will pop up indicating what went wrong; - 8) Once a mandate is over, every participant has to press **CCTRL+ALT+X** in order to close the CODEM user interface. ## **D.2** Important Files The platform contains a hierarchy of files and directories that are of crucial importance for the platform to work correctly. Their role is the following: - **Config** directory: this directory contains configuration files for the scenario editor (**EditorConfig.xml**) and the variables layout (**Dayout.xml**). You can modify those files in order to configure the operation of the editor as well as labels in the platform; - **@data** directory: this directory typically contains files that configure the experimental platform (e.g. images, sound files) as well as the actual CDM simulation scenario (@GeneratedScenario.cdm@); - **②lib**② **directory**: this directory contains every Jar file that supports the experimental platform. You should not directly modify files contained in this directory; - **@logs@directory**: this directory contains log files that are associated to every single mandate; - **©CODEM.exe**: this file executes the experimental platform given the **@GeneratedScenario.cdm** file that is currently located in the **@data@directory**, without displaying any output console; - **©CODEM.bat**[®]: this file executes the experimental platform given the [®]GeneratedScenario.cdm[®] file that is currently located in the [®]data[®] directory, and displays an output console; - **©CODEM_RemoteService.bat**(a): this file executes the service that starts a main user interface on a remote computer. You should start it on every remote computer involved in a collaborative / competitive mandate; ©CODEM_ScenarioEditor.bat©: this file executes the scenario editor. By default, the scenario editor opens an empty scenario. You can specify the file name you want to open on the command line. # D.3 Important Operations in the Experimental Platform Once a scenario is generated by following the steps listed in the previous section, a simulation can be executed. The simulator can be started via the <code>@CODEM.exe</code> file, which loads a
default scenario, or by double-clicking on a CDM file. When several participants are involved in a mandate, do not forget to start <code>@CODEM_RemoteService.bat</code> on every remote computer. Once the main user interface shows up, the <code>@Situation</code> tab will be displayed. Depending on the game mode, other tabs will be available in the user interface. Some might be disabled, meaning that prior operations have to be completed before they can be accessed. For example, when prediction needs to be entered before making decisions, the decision tab will remain greyed out until the <code>@Done</code> button has been clicked in the <code>@Prediction</code> tab. In the <code>@Relations</code> and <code>@End</code> of turn feedback dialog, you can observe both incoming and outgoing relations. Use the right mouse button in order to switch modes. The placement of the variables labels can be changed through by the user. Hitting the <code>PCTRL+EP</code> key switches from <code>PnormalP</code> mode to <code>PeditingP</code> mode. In editing mode, variables labels can be moved around the user interface by dragging them with the mouse. The main dialog can also be resized; for that purpose, simply move the mouse cursor to the edge of the dialog. A <code>PresizeP</code> cursor will appear. Then press the left mouse button and drag the edge of the dialog to the desired size. Hitting <code>PCTRL+EP</code> will save the new layout and size to a file (<code>Pconfig/layout.xmlP</code>), which will be reloaded next time the experimental platform is executed. In order to refrain participants from exiting the platform inadvertently, the main dialog is not closable via the well-known [N] button. Indeed, the [CTRL+ALT+X] key must be pressed in order for the platform to be closed, which will also release several resources and close open files. Log files will also be written to disk, which will be accessible in the [logs] directory. Being formatted in comma-separated values, log files can be opened in Excel or with any other software that supports this file format. ## **D.4 Troubleshooting of the Experimental Platform** Q1: The platform does not start when I execute the ②exe② file. What should I do? A1: Make sure that the Java executable is in your Path environment variable. If it is the case but the platform still does not start correctly, run the bate in the command line and look for error messages in the console. Q2: The scenario editor does not behave as it should, what is happening? A2: You should name the variables and action points using only letters and numbers. Please try to avoid symbols and space characters as they are not supported in XML Ids. You can keep the fancy characters to the ②abel②parameter. Q3: Remote user interfaces do not show when I start the simulator. Why is that? A3: You should first check if the Remote UI Dispatch Starter Server is running on remote computers, and if so try to restart it. You should also check whether you specified the correct IP addresses / hostnames of remote computers. If all of this is correct, try to deactivate the Windows (or Linux) firewall so that the server ports are not blocked or add an exception to your firewall configuration. Otherwise, see the console output and send the result to frioux@ltinfo.ca. Q5: I want to build an extension, how should I proceed? A5: It is suggested that you add your extensions in a separate Jar file. You will then not be able to use the executable file, but you can definitely use the <code>@bat@</code> in order to execute the platform. Do not forget to add your .jar to the classpath. You can create your extension class by implementing appropriate interfaces and using available Java objects with the specified API, located in CODEM.jar. ## E. From Conceptual Representations to System Dynamics Simulation In order to build a generic version of the platform, tools that are part of the IMAGE project were exploited. CoGUI was used to represent a system dynamics model using agents, and the generic agent-based simulator is used as a simulation engine. CoGUI is an all-purpose knowledge representation tool. Therefore, it allows for the representation of any kind of knowledge using concepts linked by relations. However, in order for a set of graphs to be of any use, they need to be minimally structured such that a graph interpreter will be able to figure out what to generate, in terms of Java source code and XML elements, when it encounters a given concept / relation configuration. The following sections will introduce how to represent knowledge in CoGUI, and more specifically how to represent an agent-based simulation scenario. Then, the source code and XML scenario generation process will be presented for the generic agent-based simulator. The final section will introduce entities that need to be described in conceptual graphs in order to build a system dynamics simulation. ## E.1 Conceptual Representation with CoGUI Being an all-purpose knowledge representation tool, CoGUI allows for any kind of knowledge to be conveyed in a graph. The first step in building a conceptual graph with CoGUI is to define a vocabulary, or ©concept type hierarchy. The vocabulary is actually a hierarchy that defines a set of concepts that will be allowed being added to a conceptual graph. A similar hierarchy has to be defined for relations that link two or more concepts together. In Figure 33, the ©relation type hierarchy is displayed on the upper left, the ©concept type hierarchy is shown on the upper right and the instance of a conceptual graph that uses the actual relation and concept hierarchies is shown at the bottom. For more details on the notation, please refer to the CoGUI user guide. Figure 33 - Example of a conceptual graph in CoGUI # **E.2Agent-Based Simulation Using Conceptual Representations** A custom agent-based simulator was developed and integrated in IMAGE. It can simulate virtually any kind of scenario that involves autonomous entities. Depending on the role of an entity, it will be one of the following types: agent, patient or decor. Agents own static and dynamic properties and they can act on their environment through behaviours that are activated either by motivations (condition that is verified) or via reflexes (change of a dynamic property). Patients also own static and dynamic properties but they can only act on their environment through behaviours that are activated via reflexes. Decors, on the other hand, only own static properties and they cannot act on their environment nor be modified. Behaviours associated to agents and patients manipulate dynamic properties at every time step in order to update entities. This is where the actual user-written source code that defines how and when an entity will modify its environment is located. An original contribution of IMAGE is the complete model transformation infrastructure that allows conceptual representations to be transformed to an actual executable scenario that is implemented using the custom agent-based simulator. For that purpose, an entire vocabulary and semantics was defined, resulting in conceptual graphs that can be interpreted by the scenario transformer. Figure 34 details the scenario generation process that is triggered by a user who has defined a scenario via well-constructed conceptual graphs. In order to trigger the scenario generation process, *right click* on a scenario graph located in the ②Scenarios② category and choose the ②Generate scenario② item. Note that in addition to Java skeleton classes that define entities, properties, behaviours and stimulations, an XML scenario file is built that contains values associated to properties and scenario configuration parameters. For more details on how to build a scenario using the process described in this section, please refer to the scenario generator user guide. Figure 34 - Scenario generation process in IMAGE ## **E.3Agent-Based System Dynamics Simulation** The current mandate is to develop an experimental platform that will study how humans deal with complex systems / situations. For that purpose, the generic agent-based simulator developed as part of IMAGE is used. Similar to another knowledge representation and simulation program called the Sensitivity Model (Vester, 2007), the experimental platform uses a system dynamics simulation formalism in order to perform calculations on the modeled complex system. In fact, the current platform is based on a model that contains *variables* linked by mutual influence relations, and *action points* that are allocated by a user to various interventions in order to influence the variables. One additional requirement of the experimental platform is that the user should not have to write any code in order for the resulting scenario (generated code and XML configuration file) to be functional. Fortunately, the generic agent-based simulator of IMAGE was designed such that it is possible to execute behaviours on child types, thanks to inheritance of entities types. Finally, the experimental platform must create logs of events and user behaviours in order to gain insights into the sensemaking and decision making process of participants. At the functional level, CoGUI is started via the <code>@CoGUI.bat</code> file. A set of conceptual graphs is contained in files that have the <code>@cogxml</code> extension. You can either load a complete previously built set of graphs or start of a new scenario from a template by loading the file: #### @scenario/COINScenario_template.cogxml@ The latter file contains the basic conceptual structures that are needed in order to generate a fully functional complex situation scenario at the simulation level. The set of conceptual graphs that model a complex situation is composed of several <code>@fixed@graphs</code> that should not be modified by a scenario developer. They are clearly identified in the graphs hierarchy that is available
in CoGUI (with the <code>@do</code> not touch@mention). On the other hand, the graph hierarchy has to contain one <code>@VariableAgent@graph</code> for each defined variable, and one <code>@ActionPoint@agent</code> for each set of interventions that are available for a given participant. Figure 35 shows a sample hierarchy of conceptual graphs that define nine variables (V1-V9) and two potential participants (ActionPointBlue and ActionPointRed). The <code>@AbstractAgents@category</code> contains parent graphs that define the structure of actual agent instances, which can be <code>ActionPoints</code>, <code>Variables</code>, <code>CustomEvents</code> and <code>InfoText</code>. One graph is defined for every variable and action point, whereas all info text and custom events are added to the same graph. Moreover, instances of variables and action points are declared in the <code>@Scenario@conceptual graph</code>, as well as all the parameters that are used to configure the content of the actual user interface with which participants will have to interact. Figure 35 - Conceptual graph hierarchy from the experimental platform Conceptual graphs that define agents behaviours (category Description of Behaviours) should not be modified by the user, so is their scheduling in the scenario graph. Behaviours are configured to be executed at appropriate moments during the simulation, and they have been implemented such that a scenario designer can add as many variables and participants as he wants. The layout of the user interface changes according to the number of variables and action points, and the platform supports the distribution of participants over a local area network. In terms of inner workings, the behaviours have the following roles: - ActionPointDispatch (on ActionPoint agents): the user interface is updated to the current variables values for a given participant and the behaviour waits until the participant clicks the 2next turn2 button; - ActionPointUpdate (on ActionPoint agents): the number of available action points is updated for a given participant; - **DisplayInfoText (on InfoText agent)**: the info texts that need to be displayed during the current turn are retrieved and sent to the main user interface; - ExecuteEvents (on CustomEvent agent): custom events are executed if their execution condition is verified. Variables are updated accordingly; - **Influence (on Variable agents)**: the influence of variables on other variables (delayed or not) is calculated and values are accumulated in an appropriate data structure. Variables are not modified at this time; - **Integration (on Variable agents)**: the variable is modified according to the accumulated values calculated by the <code>Influence</code> behaviour. Finally, behaviours are scheduled in the following sequence: Figure 36 - Sequence of behaviours executed in the custom agent-based simulator The sequence starts with an initial simulation state that is loaded from an XML scenario. The ②Before turn② method is executed that is owned by the main simulation cycle. Then, behaviours that are associated to every instantiated agents are executed with the order specified in Figure 36. The ②After turn② method, associated to the main simulation cycle, is executed after the execution of every behaviour. This includes the evaluation of winning and losing conditions. When either one of those conditions is true, the mandate is over. Otherwise, the simulation cycle continues to the next turn. UNCLASSIFIED SECURITY CLASSIFICATION OF FORM (highest classification of Title, Abstract, Keywords) | DOCUMENT CONTROL DATA (Security classification of title, body of abstract and indexing annotation must be entered when the overall document is classified.) | | | | | | | |--|--|-------------------------|---|--|--|--| | 1. | 1. ORIGINATOR (Name and address of the organization preparing the document.) LTI Informatique et génie 2700, De Carthagène Québec, Qc Canada G2B 5M4 | | SECURITY CLASSIFICATION (Overall security classification of the document, including special warning terms if applicable.) Unclassified | | | | | 3. | TITLE (The complete document title as indicated on the title page. Its classification should be indicated by the appropriate abbreviation (S, C or U) in parentheses after the title.) CODEM User Manual | | | | | | | | 4. AUTHORS (Last name, followed by initials – ranks, titles, etc. not to be used.) Roux, F., and Gagnon, JP. | | | | | | | 5. | DATE OF PUBLICATION (month and year of publication of document.) September 2010 | 6. NO. OF P | AGES (Including Annexes, Appendices and DCD sheet.) | | | | | 7. | 7. DESCRIPTIVE NOTES (the category of the document, e.g. technical report, technical note or memorandum. If appropriate, enter the type of report, e.g. interim, progress, summary, annual or final. Give the inclusive dates when a specific reporting period is covered.) Contract report | | | | | | | 8a. | PROJECT OR GRANT NO. (If appropriate, the applicable research and development project or grant number under which the document was written. Please specify whether project or grant) | 8b. CONTRACT document w | NO. (If appropriate, the applicable number under which the las written) | | | | | 9a. | ORIGINATOR'S DOCUMENT NUMBER (Official document number by which the document is identified by the originating activity. Number must be unique to this document.) | | CUMENT NOS. (Any other numbers which may be assigned ment either by the originator or the sponsor.) | | | | | | | CR 2 | 2010-518 | | | | | 10. | DOCUMENT AVAILABILITY (Any limitation on further distribution of the doc (X) Unlimited distribution () Distribution limited to defence departments () Distribution limited to defence contractors () Distribution limited to government () Distribution limited to Defence R&D Canada () Controlled by Source | ument, other than t | those imposed by security classification.) | | | | | 11. | DOCUMENT ANNOUNCEMENT (Any limitation to the bibliographic announ Availability (10). However, where further distribution (beyond the audience substitution) Unlimited | | | | | | | UNCLAS | SSIFIED | |-------------------|----------------| | SECURITY OF ASSIE | CATION OF FORM | #### UNCLASSIFIED #### SECURITY CLASSIFICATION OF FORM | | . ABSTRACT (Brief and factual summary of the document. May also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the abstract shall begin with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (S), (C), or (U). May be in English only). | | |-----|--|----| 13 | KEYWORDS, DESCRIPTORS or IDENTIFIERS (Technically meaningful terms or short phrases characterizing a document and could be helpful in catalogui | 20 | | 10. | it. Should be Unclassified text. If not, the classification of each term should be indicated as with the title. Equipment model designation, trade name, militar project code name, and geographic location may be included. If possible, should be selected from a published thesaurus. e.g. Thesaurus of Engineering an Scientific Terms (TEST) and that thesaurus-identified.) | y | | | Solution Forms (1251) and that the additional definitions. | #### Defence R&D Canada Canada's Leader in Defence and National Security Science and Technology ## R & D pour la défense Canada Chef de file au Canada en matière de science et de technologie pour la défense et la sécurité nationale www.drdc-rddc.gc.ca